ADVISORY CIRCULAR 43–16A # **AVIATION MAINTENANCE ALERTS** ALERT NUMBER 287 JUNE 2002 # **CONTENTS** ## **AIRPLANES** | AERO COMMANDER | 1 | |--|-----| | BEECH | 2 | | CESSNA | 5 | | LAKE | 9 | | PILATUS | 9 | | PIPER | 9 | | UNIVAIR | | | AGRICULTURAL AIRCRAFT | | | | | | AIR TRACTOR | 13 | | HELICOPTERS | | | BELL SPECIAL NOTICE | 1.4 | | BELL | | | EUROCOPTER | | | | | | AMATEUR, EXPERIMENTAL, AND SPORT AIRCR | AFT | | BEDE | 15 | | NORTH AMERICAN | 16 | | VIPER AIRCRAFT | 16 | | POWERPLANTS AND PROPELLERS | | | PRATT & WHITNEY | 16 | | ACCESSORIES | | | DEFECTIVE "O" RING SEALS | 17 | | AIR NOTES | | | | | | STRUCTURAL DAMAGE OF OLDER METAL AIRCRAFT OR | 1.0 | | ATTACK OF THE CORROSION VILLAIN | | | SUBSCRIPTIONS | | | ELECTRONIC VERSION OF MALFUNCTION OR DEFECT REPORT
SERVICE DIFFICULTY REPORTING PROGRAM | | | | | | ADDRESS CHANGESIF YOU WANT TO CONTACT US | 21 | | AVIATION SERVICE DIFFICULTY REPORTS | | | TITE TO TO DELICATION TO THE PROPERTY OF P | 21 | ## U.S. DEPARTMENT OF TRANSPORTATION FEDERAL AVIATION ADMINISTRATION WASHINGTON, DC 20590 ## AVIATION MAINTENANCE ALERTS The Aviation Maintenance Alerts provide a common communication channel through which the aviation community can economically interchange service experience and thereby cooperate in the improvement of aeronautical product durability, reliability, and safety. This publication is prepared from information submitted by those who operate and maintain civil aeronautical products. The contents include items that have been reported as significant, but which have not been evaluated fully by the time the material went to press. As additional facts such as cause and corrective action are identified, the data will be published in subsequent issues of the Alerts. This procedure gives Alerts' readers prompt notice of conditions reported via Malfunction or Defect Reports. Your comments and suggestions for improvement are always welcome. Send to: FAA; ATTN: Designee Standardization Branch (AFS-640); P.O. Box 25082; Oklahoma City, OK 73125-5029. ## **AIRPLANES** #### **AERO COMMANDER** Aero Commander; Model 500S; Shrike; Hydraulic System Failure; ATA 2900 During flight, the pilot lost all hydraulic system pressure and quantity. He declared an emergency and landed the aircraft with minor damage and no personal injury. The technician discovered a hydraulic system pressure line ruptured and depleted the system fluid. The hydraulic system pump pressure line (P/N 790246-167) and the supply line (P/N 790246-197) are routed forward of each main landing gear assembly and run from the engine-driven hydraulic pumps to the hydraulic system pressure regulator. As these lines are routed, there is distance of approximately 16 inches where they are not supported. It was in this area on the right side that the pressure line ruptured due to chafing and vibration during operation. Access to the hydraulic lines at the defect location is very limited and difficult. The submitter suggested expending extra effort during scheduled inspections to ensure the lines are safe for continued operation. He recommended installing support clamps and a chafe block to prevent further damage to the hydraulic lines. Part total time-2,994 hours. #### Aero Commander; Model 560; Twin Commander; Defective Rudder Attachment; ATA 2720 During a scheduled inspection, a technician discovered a structural discrepancy with the rudder attachment. The technician was checking the rudder for proper travel and noticed when the rudder contacted the stop, a small amount of hand pressure at the trailing edge caused the rudder to travel an additional inch. Inspecting further, he discovered all the rivets on the top and bottom of the rudder torque tube (P/N 5420014-157) were loose and/or worn. The submitter speculated this damage occurred when the aircraft was parked outside in "gusty wind" conditions without installing the flight control surface locks. If this defect had not been found and fixed, the rudder control surface might have been lost during flight! Part total time-6,247 hours. #### **BEECH** #### Beech; Model C24R; Sierra; Landing Gear Failure; ATA 3222 During a takeoff, the lower section of the nose landing gear separated from the aircraft. The pilot was not aware of this problem until FAA personnel notified him just prior to landing at the destination airport. With emergency personnel standing by, he made a successful landing without the aid of the nose gear. With only the lower portion of the nose gear missing, the gear position indications in the cockpit were normal (gear up or gear down). While investigating the accident, an inspector discovered the bottom half of the nose gear strut housing was fractured at the collar assembly. (Refer to the illustration.) Both "tow limit" stop bolts and a nose steering rod-end were bent and distorted. These defects indicated the strut failure resulted from excessive stress imposed when the turn limits were exceeded while moving the aircraft on the ground. It seems obvious that prevention of this type defect resides in proper training and motivation of personnel! Part total time not reported. #### Beech; Model F33A; Bonanza; Landing Gear Failure; ATA 3230 The pilot delivered the aircraft to a maintenance shop and reported the landing gear would not retract after takeoff. Maintenance technicians placed the aircraft on jacks and cycled the landing gear. After cycling the gear several times, they determined the dynamic relay (Eaton P/N SM50D7) would occasionally "stick" in the down position and prevent gear retraction. After the dynamic relay was replaced, the landing gear system functioned properly. The submitter did not give a cause for the dynamic relay failure. Given the relatively short time in service, it would seem the relay failure was premature. The FAA Service Difficulty Program data base contains 25 reported failures of the same part number relay. However, this part is used in different applications (wing flaps/landing gear) on different models of Beech aircraft including C-90, 1900, 58, and F33 Bonanza, as well as other aircraft. Part total time-244 hours. #### Beech; Model F33A; Bonanza; Defective Engine-Driven Fuel Pump; ATA 2822 During a scheduled inspection, a technician discovered engine oil leaking from the drain port on the engine-driven fuel pump (P/N 655243-2). The technician investigated the problem and complied with Teledyne Continental Service Bulletin (CSB) 01-1, dated April 25, 2001. CSB 01-1, Figure 4, states certain fuel pumps (P/N 655243-2) are not affected. CSB 01-1 deals with fuel leakage from the pump drain port but does not mention oil leakage. The submitter is involved with a large fleet of like aircraft. He stated, "A defective seal might leak fuel, oil, or a combination of the two. The leaks usually occur at lower engine power settings; however, air may be drawn into the fuel system at higher power settings causing rough engine operation." He recommended removing the fuel pump from service when any sign of fuel or oil stain is detected. Part total time-442 hours. #### Beech; Model 58; Baron; Defective Flight Control Cable; ATA 2730 While conducting a scheduled inspection, a technician found a defective elevator control cable. The elevator cable (P/N 58-524015) was severely frayed and in danger of separation. The cable damage was located adjacent to the forward lower cable pulley. Aircraft flight control cables are susceptible to this type of damage at places where a change of direction is required or chafing action is encountered. Any change of cable direction causes the cable strands to bend and "work hardening" can occur. In this case, age and the high number of operating hours were likely factors for the fraying. These areas deserve your full attention during scheduled inspections and maintenance. Part total time-15,450 hours. #### Beech; Model 58; Baron; Nacelle Structural Damage; ATA 5742 During a scheduled
inspection, a technician discovered structural damage in the right engine nacelle. The upper "U" channel on the engine firewall was severely cracked. It appeared the crack developed where the engine mount bolt passes through the firewall. The submitter speculated normal engine vibration and the high number of operating hours caused this damage. He suggested the manufacturer design a "beef-up" modification for installation in this area. He stated it is common to find this type of damage on like aircraft. Part total time-10,163 hours #### Beech; Model 58; Baron; Defective Fuel Indicator; ATA 2841 While inspecting the aircraft, a technician discovered the left wing fuel quantity sight gauge was defective. The technician obtained a new fuel sight gauge (Rapid P/N 002-381002-5) and proceeded to install the new gauge. During the installation, he discovered the float arm was indexed 180 degrees from the original gauge. Due to the index anomaly, the float arm contacted the curve of the wing leading edge and obstructed the float arm travel. The gauge would not read below 45 gallons in this condition. He obtained another new sight gauge; however, it too had an index anomaly. The submitter suspected the index anomaly occurred during the manufacturing process. He returned the defective parts to the manufacturer with a report detailing the problem. All technicians should be aware of this problem when replacing a fuel sight gauge. Part total time-0 hours. #### Beech; Model F90; King Air; Engine Fuel Leak; ATA 7310 During a postflight inspection, a technician noticed fuel leaking from the right engine cowling. The technician opened the cowling and discovered a fuel line was cracked. The fuel return line (P/N 3011849) runs from a "tee" fitting to the engine fuel control unit (FCU). The crack was adjacent to a "B" nut on the FCU end of the line. The submitter stated it appeared the line was bent or twisted when a "B" nut of another line attached to the "tee" fitting was tightened without holding the "tee" fitting. He found similar damage on the left engine. He recommended checking the fuel line closely during scheduled inspections. He stressed the importance of using the proper wrench to hold the fitting when tightening any aircraft plumbing. Part total time-6,208 hours. #### Beech; Model 100; King Air; Smoke in the Cockpit; ATA 3310 Immediately after takeoff, the pilot detected smoke in the cockpit. The smoke appeared to be coming from the pedestal trim switch subpanel. The smoke emission ceased when the pedestal light circuit breaker opened. The smoke emission was not severe, and he made a safe landing. A maintenance technician investigated the cause of this incident and found a light strip lamp on the pedestal electrical panel (P/N 97-524048) had shorted to ground. The submitter cautioned all technicians to check the light strip closely during scheduled inspections to ensure it is in a condition for safe operation. Part total time-8,987 hours. #### Beech; Model 100; King Air; Landing Gear Failure; ATA 3213 During a landing, the right main landing gear broke and separated from the aircraft. A technician discovered the "torque knee" (P/N 50-810323) failed at the upper pivot pin. There was a section missing from the inboard half of the torque knee. The outboard section was broken but still partially attached. It appeared the failure was the result of cracks that went through the grease fitting holes at the pivot point. The submitter speculated the "torque knee" was subjected to excessive side loads during previous landings. Part total time not reported. #### Beech; Model 300; King Air; Fuel Pressure Anomaly; ATA 2844 Immediately after takeoff, the pilot noticed the "low pressure" fuel light was illuminated. He returned to the departure airport and made a safe landing. During an operational test, the technician determined the actual fuel pressure output was within limits. Investigating further, he discovered the fuel pressure switch (P/N 100-389018-23) was defective. Part total time-7,336 hours. #### **CESSNA** #### Cessna; Model 172RG; Cutlass; Main Landing Gear Fitting Failure; ATA 3213 During the first scheduled inspection after the owner purchased the aircraft, the right main landing gear attachment fitting was found cracked. The fitting (P/N 2241100-1) attaches the main landing gear spring to the axle and wheel assembly. The crack compromised the structure and security of the gear and could lead to separation of the axle and wheel assembly. (Refer to the illustration.) Before the new owner purchased this aircraft, it had been operated in a salt-air environment over a long period of time. He gave no other reason for this defect. Part total time-8,288 hours. #### Cessna; Model 172R; Skyhawk; Wing Skin Cracks; ATA 5730 While conducting other maintenance, a technician noticed several cracks on the trailing edge of the left wing skin. The cracks were located on the inboard end of the wing adjacent to four rivets used to join the trailing edge stiffener to the upper and lower skins. The cracks ranged from .5 to 1 inch in length, and one crack penetrated a rivet hole. There was no evidence the trailing edge stiffener had been contacting the chafe buttons of the wing flap which indicated the cracks may be the result of excessive preload or stress imposed during installation. An additional crack, approximately 1 inch long, was found in the same area adjacent to a rivet joining the extreme inboard rib to the upper skin. It appeared this crack was caused by contact with the excessively long shank of the aft wing root fairing screw. The technician repaired this damage by removing the wing and installing a flush patch with a doubler. Part total time not reported. #### Cessna; Model 177RG; Cardinal; Landing Gear Defect; ATA 3230 After a safe landing, the pilot stated the landing gear pump motor continued to run a long time after the gear selector was placed in the "down" position. Also, the "gear-down" indicator light did not illuminate. A ground observer informed the pilot the gear appeared to be in the "down-and-locked" position prior to the landing. A technician discovered the right main "gear-down" lock switch was not being actuated because the "down-lock" support bracket was broken. The broken support bracket rotated in the housing and would not allow the gear to lock down. The support bracket lower pin was sheared, and the support bracket displayed signs of excessive heat at the point where it was welded. Part total time not reported. #### Cessna; Model R182; Skylane; Defective Fuel Pressure Gauge; ATA 2844 A technician was investigating a fuel pressure problem and discovered the pressure indicator was defective. The technician removed the gauge and sent it to an instrument repair facility. The repair facility returned a replacement fuel pressure gauge (U.M.A. P/N 3-311-2). The new gauge came with a nipple fitting (P/N AN816-2D) installed in the inlet pressure port. When he installed the gauge, it produced extremely low pressure readings. He removed the nipple fitting and discovered that when it had been installed, copious amounts of "Teflon thread tape" had been incorrectly applied to the fitting threads. The excess tape covered approximately 75 percent of the fitting outlet to the gauge. Also, small pieces of the tape had broken off and entered the gauge. The submitter suggested that technicians ensure that "Teflon thread tape" is not applied to the first thread in the threaded portion of the joint. Part total time not applicable. #### Cessna; Model 182S; Skylane; Fuel System Defect; ATA 2821 This aircraft and another like aircraft were purchased "new" by the Washington State Government. While completing the first 100-hour inspection, a technician discovered a serious safety problem with the fuel system. The fuel strainer standpipe (P/N 0756036-1) was manufactured with between one and two threads machined into the standpipe for engagement and retention of the fuel settling bowl assembly. When the technician reinstalled the fuel bowl, the threads on the standpipe failed and released the bowl assembly. The submitter stated the standpipe threads were inadequate to support the weight of the fuel bowl, especially when subjected to operational vibrations. An Airworthiness Inspector from the local FAA Flight Standards District Office (FSDO) inspected the fuel strainer assembly and concurred with the submitter's findings. After these finding were discussed with Cessna engineering, Cessna designed a new standpipe (P/N 0756036-4) with adequate threads for retaining the fuel bowl. The fuel strainer assembly is located on the firewall above an engine exhaust pipe and creates a great potential for a fire, as well as possible engine failure due to fuel starvation. The submitter recommended that all operators of like aircraft inspect and replace, as necessary, the fuel strainer assembly standpipe in accordance with the findings of this report. Part total time-100 hours. #### Cessna; Models 190 and 195; Defective Aileron Hinge Brackets; ATA 2710 During a scheduled inspection, a technician discovered the inboard aileron hinge bracket was broken. The inboard aileron hinge brackets (P/N 0322709 and P/N 0322709-1) are constructed of magnesium, and magnesium is highly susceptible to the effects of corrosion. This aileron hinge bracket was cracked all the way across the bearing boss. The aileron was in danger of separation from the aircraft. (Refer to the illustration.) The FAA Service Difficulty Program data base contains nine additional reports of similar defects. Also, several aircraft accidents have been attributed to aileron hinge bracket(s) failure. Supplemental Type Certificate (STC) SA00871WI is available and offers a new aileron hinge bracket that is made of aluminum. The new parts included in the STC kit are purported to be stronger and more corrosion resistant than the original equipment hinge brackets. Even though the magnesium aileron
hinge brackets may appear to be in good condition, their airworthiness cannot be determined until they are cleaned and the paint is removed. Part total time not reported. #### Cessna; Model T207A; Stationair; Main Landing Gear Tire Failure; ATA 3244 After a landing incident, the pilot stated the right main gear tire failed during landing. The aircraft departed the right side of the runway and sustained minor damage. The technician discovered the tire (Goodyear 800X6) still had tread, the brake system functioned properly, and the wheel turned freely on the axle. However, there was a "flat spot" on the tire where the failure occurred. This indicates the wheel brake was applied when the tire contacted the runway. It may seem obvious and a bit redundant, but the submitter recommended pilots keep there feet off the brakes until the aircraft is on the runway. Part total time not reported. #### Cessna; Model T210N; Centurion; Horizontal Stabilizer Bracket Discrepancy; ATA 5551 An air carrier operator provided this report after it was reviewed and verified by the local FAA Flight Standards District Office. During a scheduled inspection, a technician discovered a horizontal stabilizer attachment bracket was severely cracked. He inspected another like aircraft and found a similar defect. The left aft horizontal stabilizer attachment bracket (P/N 1232623-1) cracks rendered the structural security of the stabilizer questionable. In researching this discrepancy, the technician learned the manufacturer issued Service Information Letter (SIL) SE84-17 which deals with this subject. Also, SIL SE84-17 authorized the installation of an improved attachment bracket (P/N 1232624-1) and recommended inspections at 100-hour intervals. The submitter recommended that all owners, operators, and maintenance technicians comply with SIL SE84-17 as soon as possible. Part total time-2,882 hours. #### Cessna; Model 210D; Centurion; Nose Landing Gear Failure; ATA 5280 During a landing approach, the pilot placed the landing gear selector in the "down" position with no corresponding action from the nose gear. All attempts to extend the nose gear failed, and he landed the aircraft without the aid of the nose gear. While recovering the aircraft from the runway, a technician discovered the roller on the spring-loaded mechanical linkage for the nose gear doors had moved forward and locked itself under the nose gear fork. Also, he noticed that an extra link had been added to the door linkage. Since the extra link was attached with only one bolt, the roller lowered and contacted the nose gear fork early in the retraction cycle. He speculated the extra link caused the link and roller to move forward where they became locked, wedged, or jammed under the nose gear fork during the gear retraction cycle. The text of the submitter's report indicated the nose gear doors had been modified in accordance with a Supplemental Type Certificate (STC). However, he did not identify the STC by number or description. He did call into question the "mental capacity" of the person who accomplished this modification! Part total time not reported. #### Cessna; Model 402C; Businessliner; Landing Gear Defect; ATA 3211 While completing a scheduled inspection, a technician discovered a crack on the right main landing gear. The crack was located on the right main gear forward pivot support fitting (P/N 5122720-2). The technician checked the landing gear rigging and found it was within limits. The submitter believes age and the high number of operating hours caused the crack. Also, it is possible that hard landings contributed to this failure. The manufacturer issued a more structurally substantial main gear support fitting that is used on later model aircraft and can be retrofitted to older aircraft. Older aircraft and high-time aircraft require extra attention to maintain them in an airworthy condition. Part total time-14,226 hours. #### **LAKE** #### Lake; Model LA-250; Turbo Seafury; Engine Oil System Defect; ATA 8550 This aircraft uses a Textron Lycoming Model TIO-540-AA1AD engine. While complying with the manufacturer's service information, a technician discovered a defect in the oil pressure system. Textron Lycoming Service Bulletin (SB) 518-C gives instructions for ensuring the airworthiness of the "Vernatherm" engine oil bypass valve (P/N 53E19600). Specifically, SB 518-C lists procedures to check the "Vernatherm" oil bypass valve nut for proper tightness. The oil bypass valve has been the subject of much publicity generated by failures in recent years. In this case, the oil bypass valve nut was not only loose, it was missing. After a thorough search, the technician found the nut in the inboard end of the right side oil cooler hose. (This aircraft incorporates two oil coolers.) Part total time-616 hours. #### **PILATUS** #### Pilatus; Model PC-12-45; Cockpit Fuel Odor; ATA 2822 After returning from a flight, the crew reported a strong odor of fuel in the cockpit. The technician found a "puddle" of fuel in the engine cowling. He traced the fuel source to a fitting (adapter) installed in the low-pressure engine-driven fuel pump. It appeared fuel seeped from the junction of the fitting "hex" and the beginning of the threads. The fitting (P/N 528.20.09.109) is a modified stainless steel fitting (P/N AN-815-10). He removed the defective part and sent it to the manufacturer for evaluation. The submitter could not determine if the fitting was cracked or possibly leaking past the threads. He cautioned all other operators of like aircraft to inspect the fuel pump fitting thoroughly on a regular schedule for any sign of fuel leakage. Part total time-1,100 hours. #### **PIPER** #### Piper; Model PA 18-150; Super Cub; Engine Cowling Damage; ATA 7110 This aircraft was modified by installing a Cub Crafters 180 HP engine conversion kit. The conversion kit provides strength for the cowling from built-in metal supports located at various points around the cowling. The clearance at the front of the engine between the ring gear and the cowling nosepiece is very minimal. The least clearance is between an AN-4 bolt and nut installed on the ring gear at the appropriate "clock angle" and the cowling nosepiece. When this installation was accomplished it was necessary to "field balance" the propeller using a Chadwick machine. During this process, the technician removed the cowling. After this process, he installed the cowling and attempted an engine run. When the engine started, movement of the engine due to torque caused the ring gear installation to contact the cowling nosepiece. The resulting damage to the cowling and engine was catastrophic. The submitter stated, "There is not clearance for the bolt nut combination while the engine is running." Part total time not applicable. #### Piper; Model PA 28-161; Warrior; Main Landing Gear Defect; ATA 3213 While performing other maintenance, a technician discovered a crack in the left main landing gear strut. A dye-penetrant inspection of the area confirmed the strut (P/N 65319-004) was cracked. The crack was located at the radius of the upper strut housing attachment ears. The submitter reported finding two other like aircraft with very similar cracks. All of the submitter's fleet are used in a training environment and are subjected to "untold thousands" of takeoffs and landings. The FAA Service Difficulty Program data base contains nine additional reports on both PA 28-151 and PA 28-161 models. Part total time-7.841 hours. #### Piper; Model PA 28-180; Cherokee; Electrical System Alteration; ATA 2421 The owner brought his newly acquired aircraft to a repair facility and reported observing an electrical system overvoltage condition. While investigating, a technician discovered the voltage regulator had been removed from the system. The original alternator installation requires a voltage regulator and an overvoltage relay. He speculated someone replaced the original alternator with one incorporating an internal voltage regulator and removed the voltage regulator and overvoltage relay. Subsequently, when the alternator was replaced with a new original alternator, which did not have the internal voltage regulator and overvoltage relay, the installer failed to reinstall these components. The present owner stated the previous owner performed much of his own maintenance and suggested this mistake may have occurred at that time. He recommended that trained, qualified, and certificated maintenance personnel perform all maintenance. Part total time not reported. #### Piper; Model PA 28-201; Arrow; Defective Engine Induction System; ATA 7160 During a 100-hour inspection, the technician noticed the alternate air door hinge was bent. Due to the condition of the engine induction air system adapter assembly (P/N 99047-000), unfiltered air was drawn into the engine intake system. The submitter did not give the cause of this damage. The submitter recommended that the manufacturer modify this installation by increasing the size of the hinge support and using more and larger rivets for attachment. Part total time-99 hours. #### Piper; Model PA 28-236; Dakota; Rudder Control System Failure; ATA 2720 During an annual inspection, a technician discovered the rudder trim arm was broken. The rudder trim arm (P/N 66661-000) separated from the rudder bar and displayed excessive wear and scoring at the pivot bearing points. (Refer to the illustration.) The submitter attributed the scoring and wear on the bearing points to a lack of lubrication. He suspects the main cause of the damage was movement of the rudder trim control with the aircraft stationary on a hard surface. The submitter suggested placing the rudder trim in a "neutral" position when taxiing the aircraft to allow free movement of the nose steering mechanism. Part total time-3,524 hours. #### Piper; Model PA 31-350; Chieftain; Landing Gear Retraction Problem; ATA 3230 After returning from a flight, the pilot
stated he experienced a problem retracting the landing gear after takeoff. He immediately placed the gear in the "down" position and landed the aircraft safely. A technician discovered the main landing gear lock rod fork (P/N 41789-00) bolt was broken (sheared) in the shank area. He suspected the bolt failed due to excessive wear and recommended more frequent periodic inspections. Failure of the gear lock rod fork bolt at the wrong time could prevent the landing gear from locking in the "down" position. Part total time not reported. #### Piper; Model PA 34-200T; Seneca; Magneto Failure; ATA 7414 While performing an engine operational test, the technician discovered the right engine would not operate on the left magneto. After securing the aircraft, the technician removed the magneto (Bendix P/N 10-79020-119) for further inspection. He opened the magneto case and discovered the distributor gear was cracked, and the impulse coupling was inoperative. The submitter suggested that technicians pay close attention to "even minor RPM drops," and take appropriate action during magneto operational tests. Part time since overhaul-1,161 hours. #### Piper; Model PA 34-200T; Seneca; Electrical System Failure; ATA 2400 During an engine operational test, the alternators suddenly dropped offline. The technician discovered the electrical system master switch, located on the cockpit left side panel, was defective. He removed and disassembled the master switch and found the plastic tab that couples the two halves of the switch together was broken. When the coupling tab failed, the alternators dropped offline. The submitter speculated the plastic tab failed due to age and exposure to extreme temperature variations. He recommended the manufacturer consider using a better switch for this installation. Part total time not reported. #### Piper; Model PA 42-720; Cheyenne; Engine Mount Bolt Failure; ATA 7120 While conducting a scheduled inspection, the technician discovered an engine mount bolt was broken. The top right engine mount bolt (P/N 553-344) was broken at the firewall. (Refer to the illustration.) The mount bolts are due a time change at 7,500 hours. They should be replaced during engine overhauls or whenever they become loose or defective. These bolts had not attained 7,500 hours of operation, and the submitter did not give the last engine overhaul time. Considering the critical nature of these bolts, they should be given close attention during inspections and maintenance. Part total time-4,455 hours. #### Piper; Model PA 44-180; Seminole; Engine Induction System Structural Defects; ATA 7160 During a 100-hour inspection, a technician discovered that both engine carburetor heat boxes (P/N 86245-834) were severely cracked. The right engine airbox was cracked at the "hot air" inlet where the tube is welded to the box. The crack extended approximately half way around the tube. The left engine airbox was cracked at the "cold air" inlet and extended almost all the way around the tube. It was in imminent danger of complete separation from the airbox. The submitter speculated the damage was the result of "poor design" and "weak welds" at the "cold" and "hot" inlet tubes. He stated, "This is not the first occurrence of this problem on this aircraft or two others this company operates. The new airboxes seldom last more than a few hundred hours before cracks are detected." The FAA Service Difficulty Program data base contains five additional reports of failure of this part number airbox, and one of those was installed on a Cessna Model 180 aircraft. The submitter suggested that the manufacturer consider design changes to make a more reliable and stronger airbox. Part total times-324 hours right and 199 hours left. #### **UNIVAIR** Univair; Model 415-C; Ercoupe; Defective Nose Wheel Steering; ATA 3251 When the aircraft was repositioned after a flight, the nose gear steering system failed. A technician discovered the steering rod (P/N 415-52035) was severely bent. Also, the nose gear steering joint ball (P/N 415-34074-2) that attaches the nose gear to the steering rod was broken. The submitter stated this is a common occurrence that renders the nose steering system inoperative. A manufacturer-revised steering rod (P/N 415-52035A) is available. The revised steering rod is more structurally substantial. Part total time-1,950 hours. #### **AGRICULTURAL AIRCRAFT** #### **AIR TRACTOR** Air Tractor; Model AT-602; Unusual Vibration; ATA 6111 After returning from a flight, the pilot reported experiencing an unusual vibration. He stated the vibration seemed to come from forward of the firewall. A technician investigated and found the inner and outer propeller blade retention clamp assembly (P/N 838-119) bolts were not at the specified torque value. The submitter determined the loose bolts allowed the propeller blade to vibrate. He recommended checking the propeller blade clamp assembly bolts for proper torque setting during scheduled inspections and maintenance. Part total time not reported. ### HELICOPTERS #### **BELLSPECIAL NOTICE** Transport Canada issued Transport Canada, Airworthiness Notice B027, Edition 3, which deals with the disposal of helicopters by the Canadian Department of National Defense (DND). These helicopters include CH-136 (COH-58A), CH-118 (UH-1H), and CH-135 (CUH-1N). (*The following article is published as it was received.*) The purpose of this notice is to inform the aviation public of the lack of a type certification for these rotorcraft and the possible distribution of aircraft components/parts that lack an acceptable release for installation on Canadian aircraft. The FAA Suspected Unapproved Parts Office, AVR-20, requested that U.S. helicopter operators be made aware of the possibility that these helicopters or components may be made available for purchase. These helicopters and their components do not meet the requirements for U.S. certification or use in civil aviation. A copy of the Transport Canada, Airworthiness Notice B027, Edition 3, is available on the Internet at: http://www.tc.gc.ca/civilaviation/maintenance/aarpc/ans/b027ed3e.doc All operators are cautioned that these helicopters and their components are not eligible for U.S. certification, or installation on U.S.-registered aircraft. #### **BELL** #### Bell; Model 206B; Jet Ranger; Engine Compartment Corrosion; ATA 5313 While installing a structural repair on the engine deck, a technician discovered severe corrosion. The corrosion was on and adjacent to the right longeron (P/N 206-031-814-49) running along the right side of the engine pan. It was evident that someone in the past had performed a dye-penetrant inspection in the area but did not clean the dye from the surface after the inspection. The submitter believes the excessive amount of dye left on the structure caused corrosion on the longeron and surrounding area. Due to the severity of the corrosion damage, he replaced the longeron and gave the surrounding area a corrosion treatment. Part total time 7,815 hours. #### Bell; Model 407; Cross Tube Damage; ATA 3211 During a daily inspection, a technician discovered corrosion damage on the landing gear support cross tubes. The forward cross tube (P/N 407-050-201-115) displayed pitting corrosion at a strap attachment point. The aft cross tube (P/N 407-050-202-101) had pitting corrosion approximately .25 inch deep that traveled about half way around the tube diameter. In addition, the aft cross tube had heavy pitting corrosion under the wear pads. Due to the location of each area of corrosion, it was very difficult to detect. The submitter believes this damage was caused when water and other contaminates were entrapped at the attachment points and wears pads. He recommended removing the cross-tube assembly for a close inspection at frequent periodic intervals. Part total time 3.690 hours. #### **EUROCOPTER** #### Eurocopter; Model 105; Twinjet; Hanger Bearing Crack; ATA 6510 During a scheduled inspection, a technician discovered a tail rotor hanger support bracket was cracked. The number 1 tail rotor hanger support bracket (P/N 105-21801-100.05) was severely cracked and in danger of complete failure. The submitter gave no cause for the crack; however, he recommended adding the inspection of the hanger support bracket to the 50-hour inspection requirements. Part total time not reported. # AMATEUR, EXPERIMENTAL, AND SPORT AIRCRAFT #### **BEDE** #### Bede; Model BD-5B; Landing Gear Separation; ATA 3213 During a landing, the left main landing gear separated from the aircraft, and the aircraft veered off the runway. While investigating the accident, an inspector determined the left main gear separated when it contacted the runway. The gear leg failed at the aluminum casting (P/N LG93) that attaches to the wheel assembly. (Refer to the illustration.) Markings on the gear leg casting indicated it was manufactured in 1985. There was no evidence that the part was previously damaged or cracked. Part total time not reported. #### **NORTH AMERICAN** #### North American; Model P-51D; Mustang; Defective Fuel Hose; ATA 2820 While installing a new fuel selector valve, the technician also replaced the associated fuel hoses. During the installation, he discovered the new fuel hose was defective. The .75-inch diameter hose (P/N MIL-H-6000B) was marked and cut in a symmetrical pattern along the length. The marked/cut places on the hose alternated down the hose length and penetrated the outer layer of the hose. The submitter stated it appeared the damage was caused during the manufacturing process. He cautioned everyone concerned to conduct a thorough receiving inspection prior to installing parts. Part total time not applicable. #### **VIPERAIRCRAFT** #### Viper Jet; Landing Gear Failure; ATA 3230 The pilot stated the right landing gear collapsed while turning off of the active runway. An FAA
inspector investigated the incident and determined the actuator rod-end (Aurora P/N MM-6) failed. The circumstances of the incident and the available evidence indicated the rod-end failed due to an excessive side load. At the time of the incident, the wind was gusting to 45 knots across the runway. The submitter suggested that a more structurally substantial rod-end would prevent this type of failure. The aircraft kit manufacturer was contacted and agreed to supply a "heavier" landing gear rod-end with future kits. It would be wise for all current owners to contact the kit manufacturer for retrofit parts. Part total time-150 hours. ### POWERPLANTS AND PROPELLERS #### PRATT & WHITNEY Pratt & Whitney; Model R985; Poor Engine Performance; ATA 8530 This engine was installed in a Weatherly Model 620-B aircraft. The pilot reported that during a flight, the engine began backfiring and power deteriorated resulting in an off-airport landing. The technician discovered the number 1 cylinder caused this problem. After removing the cylinder, he found both intake valve springs (P/N's 28160 and 28161) were broken. Evidence indicated the springs failed due to corrosion (rust) pits adjacent to the area of failure. The submitter recommended inspecting the entire cylinder assembly, especially the valve springs, for signs of corrosion on a frequent and regular basis. Part total time-6,170 hours. #### **ACCESSORIES** #### **DEFECTIVE "O" RING SEALS** The FAA issued a Safety Recommendation concerning a defective batch or lot of "O" ring seals. Mr. William D. Shinn, a General Aviation Airworthiness Inspector with the FAA Flight Standards District Office located in Renton, Washington, initiated the Safety Recommendation after his investigation of the defective "O" rings. (This article is published as it was received.) A repair station resealed the fuel selector valve (P/N 0311070-1) on a Cessna, Model 180. The owner picked up the aircraft and while taxiing for takeoff the engine failed. All attempts to restart the engine were futile and maintenance personnel brought the aircraft back to the hangar and investigated the problem. They found the engine suffered from fuel starvation and, investigating further, found fuel was obstructed at the fuel selector valve. The selector valve was removed and disassembled revealing the "O" ring seals were swollen or enlarged twice their original size. (Refer to the illustration.) NORMAL **FUEL SOAKED** The marking on the "O" ring packaging is as follows: P/N: MS29513-112 Manufacturer: Valtec (Parker) Lot Number: 60002401 Package Date: 06/01 Cure Date: 1Q01 Shelf Life: 60 Qtrs A fuel soak test was conducted including "O" rings from Lot Number 60002401 and a different Lot. All of the "O" rings from Lot 60002401 enlarged when exposed to fuel (100LL Avgas) for only a short time. "O" rings from the different Lot did not deform under the same test conditions. The "O" ring seal manufacturer was contacted and investigated these findings. They determined that Lot Number 60002401 was made from Ethylene Propylene material instead of Nitrile due to a mistake by their material supplier. The Ethylene Propylene material was confined to Lot Number 60002401 and the manufacturer stated this material was unsuited for aircraft fuel system applications. In the Safety Recommendation, Mr. Shinn recommended "the manufacturer, Parker, and the distributor Valtec, to immediately quarantine any material in the previously mentioned lot number and recall any O-rings from their stock. This action should continue to follow the 'chain' all the way to the end user." #### **AIR NOTES** # STRUCTURAL DAMAGE OF OLDER METAL AIRCRAFT OR ATTACK OF THE CORROSION VILLAIN Recently, we received a report of severe structural corrosion on a North American, Model AT-6, Texan. Although this report was not unusual, it is a reminder that corrosion is an ever-present villain, which consumes metal products. Many aircraft have areas where access is either limited or requires extensive disassembly. It seems the corrosion villain lurks about in the inaccessible bowels of aircraft more than the places where it is easily seen (and dealt with). It could be this is because very little, if any, attention is given to these areas for long periods of time. The corrosion villain prospers on even small amounts of moisture, soap residue, spilled drinks, bird or animal droppings, sweat, chemicals, and other contaminates that find their way into the dark recesses of the aircraft. The corrosion villain is a fact of nature that we have only learned to slow down. Corrosion is an unstoppable process of nature that dictates materials revert to the natural state of the raw material, from which they are made. (THIS IS MY LAW, I MADE IT UP, AND IT IS MINE!) The corrosion villain can even mount an internal attack by forming from inside a piece of metal. This usually occurs when a "flaw" or inclusion of foreign material is captured inside the metal when it is manufactured and forms intergranular corrosion. Intergranular corrosion usually begins by traveling along the grain lines of the metal causing them to swell and separate resulting in "blistering" and eruption of the surface. The progress of the corrosion villain's mission is affected by the environmental conditions the metal is exposed to (e.g., temperature, humidity, chemical content of the atmosphere, pressure, and stress). Some of these factors we can control, some we can control partially, and others we cannot control. We have come a long way in slowing the progress of the corrosion villain in recent years, and even more advancement is possible in the future. Our mission (and we better be ready to accept it) is to be ever vigilant and relentless in the quest to find the corrosion villain, treat him to things he does not like, or give up the fight and replace the aircraft part. In all cases, we must maintain the structural integrity of the entire aircraft. Look for corrosion evidence, treat the metal if possible, and replace the part when structurally necessary, but remember that corrosion will always be with us. #### **SUBSCRIPTIONS** The Government Printing Office (GPO) distributes this publication. If you have any questions regarding a subscription to this publication, please direct your questions to GPO. You may contact GPO at: Superintendent of Documents, P.O. Box 371954, Pittsburgh, PA 15250-7954, telephone (202) 512-1800, fax (202) 512-2250. When you contact GPO, be specific concerning the publication you are interested in (e.g., Advisory Circular 43-16A). GPO accepts payment in the form of checks and credit cards. Please make your checks payable to the *Superintendent of Documents*. In the past, we furnished the GPO subscription form in this publication. The older issues which contain the subscription form, may not have current pricing information. Since GPO controls price increases, contact GPO for current subscription information. #### **ELECTRONIC VERSION OF MALFUNCTION OR DEFECT REPORT** One of the recent improvements to the AFS-600 Internet web site is the inclusion of FAA Form 8010-4, Malfunction or Defect Report. This web site is still under construction and further changes will be made; however, the site is now active, usable, and contains a great deal of information. Various electronic versions of this form have been used in the past; however, this new electronic version is more user friendly and replaces all other versions. You can complete the form online and submit the information electronically. The form is used for all aircraft except certificated air carriers who are provided a different electronic form. The Internet address is: http://av-info.faa.gov/isdr/ When the page opens, select "M or D Submission Form" and, when complete, use the "Add Service Difficulty Report" button at the top left to send the form. Many of you have inquired about this service. It is now available, and we encourage everyone to use this format when submitting aviation, service-related information. #### **SERVICE DIFFICULTY REPORTING PROGRAM** The objective of the Service Difficulty Reporting (SDR) Program is to achieve prompt and appropriate correction of conditions adversely affecting continued airworthiness of aeronautical products fleet wide. The SDR program is an exchange of information and a method of communication between the FAA and the aviation community concerning inservice problems. A report is filed whenever a system, component, or part of an aircraft, powerplant, propeller, or appliance fails to function in a normal or usual manner. In addition, if a system, component, or part of an aircraft, powerplant, propeller, or appliance has a flaw or imperfection which impairs, or which may impair its future function, it is considered defective and should be reported under the program. These reports are known by a variety of names: Service Difficulty Reports (SDR), Malfunction and Defect Reports (M and D) and Maintenance Difficulty Reports (MDR). The consolidation, collation and analysis of the data, and the rapid dissemination of trends, problems and alert information to the appropriate segments of the aviation community and FAA effectively and economically provides a method to ensure future aviation safety. The FAA analyzes SDR data for safety implications and reviews the data to identify possible trends that may not be apparent regionally or to individual operators. As a result of this review, the FAA may disseminate safety information to a particular section of the aviation community. The FAA also may adopt new regulations or issue airworthiness directives (AD's) to address a specific problem. The primary source of SDR's are certificate holders operating under Parts 121, 125, 135, 145 of the Federal Aviation Regulations, and the general aviation community which voluntarily submit records. FAA Aviation Safety Inspectors may also report service difficulty information when they conduct routine aircraft and
maintenance surveillance as well as accident and incident investigations. The SDR database contains records dating back to 1974. Reports may be submitted on the Internet through an active data entry form or on hard copy. The electronic data entry form is in the AFS-600 Aviation Information web site under the heading SDR Main Menu. The URL is: http://av-info.faa.gov A public search/query tool is also available on this same web site. This tool has provisions for printing reports or downloading data. At the current time we are receiving approximately 45,000 records per year. #### Point of contact is: Tom Marcotte Service Difficulty Program Manager Aviation Data Systems Branch, AFS-620 P.O. Box 25082 Oklahoma City, OK 73125 Telephone: (405) 954-6500 9-AMC-SDR-ProgMgr@mmacmail.jccbi.gov #### **ADDRESS CHANGES** In the past, the Designee Standardization Branch (AFS-640) maintained the mailing list for this publication. Now, the Government Printing Office (GPO) sells this publication and maintains the mailing list; therefore, please send your address change to: U.S. Government Printing Office, **ATTN: SSOM, ALERT-2G**, 710 N. Capital Street N. W., Washington, DC 20402 You may also send your address change to GPO via FAX at: (202) 512-2168. If you FAX your address change, please address it to the attention of: **SSOM, ALERT-2G**. Whether you mail or FAX your address change, please include a copy of your old address label, and write your new address clearly. #### IF YOU WANT TO CONTACT US We welcome your comments, suggestions, and questions. You may use any of the following means of communication to submit reports concerning aviation-related occurrences. **Editor:** Phil Lomax (405) 954-6487 **FAX:** (405) 954-4570 or (405) 954-4748 Mailing address: FAA, ATTN: AFS-640 ALERTS, P.O. Box 25082, Oklahoma City, OK 73125-5029 **E-Mail address:** Phil_W_Lomax@mmacmail.jccbi.gov You can access current and back issues of this publication from the internet at: http://afs600.faa.gov When the page opens, select "AFS-640" and then "Alerts" from the drop-down menu. The monthly issues of the Alerts are available back to July 1996, with the most recent edition appearing first. #### **AVIATION SERVICE DIFFICULTY REPORTS** The following are abbreviated reports submitted between April 24, 2002, and May 24, 2002, which have been entered into the FAA Service Difficulty Reporting (SDR) System data base. This is not an all inclusive listing of Service Difficulty Reports. For more information, contact the FAA, Regulatory Support Division, Aviation Data Systems Branch, AFS-620, located in Oklahoma City, Oklahoma. The mailing address is: FAA Aviation Data Systems Branch, AFS-620 PO Box 25082 Oklahoma City, OK 73125 These reports contain raw data that has not been edited. If you require further detail please contact AFS-620 at the address above. ### **FEDERAL AVIATION ADMINISTRATION** Service Difficulty Report Data Sorted by Aircraft Make and Model then Engine Make and Model. This Report Derives from Unverified Information Submitted By the Aviation Community without FAA review for Accuracy. | ACFTMAKE
ACFTMODEL | ENG MAKE
ENG MODEL | COMPMAKE
COMPMODEL | PART NAME
PART NUMBER | PART CONDITION PART LOCATION | DIFF-DATE
OPER CTRL NO. | TTIME
TSO | |-----------------------|-----------------------|--|-----------------------------------|---|----------------------------|--------------| | REMARKS | ENGMODEL | COMI MODEL | TAKT NUMBER | TAKI LOCATION | OI ER CIRENO. | 150 | | | ALLSN | | GOVERNOR | MALFUNCTIONED | 04/03/2002 | 12618 | | | 250C20B | | 252466715H | ENGINE | ERAA078452 | | | | | , , , , , , , , , , , , , , , , , , , | | BEARINGS FOUND ROUGH / RAT | TCHETY, DRIVESHAF | T SPLINES | | WORN BEYOND | | LEEVE SPLINES WORN | N, GOVERNOR WEIGHT | | 0.4/0.2/2002 | 11020 | | | ALLSN
250C20B | | BEARING | ROUGH
ENG GOVERNOR | 04/03/2002
ERAA078455 | 11828 | | GOVERNOR HIT | | H COLLECTIVE UP. DE | ROOPING AND OVERSE | PEEDING EARLY. FOUND CAN I | | CCENTRIC | | | | | ROUGH/RATCHETY. | | | | | | GARRTT | | IMPELLER | BROKEN | 02/28/2002 | | | | TPE33111U | | 31071102 | COMPRESSOR | CA020422008 | | | | | | | INE. ENGINE WAS REMOVED. T | TEARDOWN REVEALE | D THAT | | REWORKED IMI | LYC | ECE BROKEN OUT OF | BUSHING | FAILED | 04/23/2002 | 250 | | | IO720* | | SL738190 | COUNTER WEIGHT | 04/23/2002 | 250 | | COUNTER WEIG | | N SL73810 HAVE FAILI | | . IT APPEARS THAT THE MATE | | | | | | | BACK FOR EVALUATI | | | | | | LYC | | OIL FILTER | MISMANUFACTURE | 04/02/2002 | | | | O360A4M | | CP48110 | ENGINE | 2002FA0000540 | | | | | | | THE CENTER ATTACH STUD WA | | | | TIGHT. THIS DE | PWA | E CAUSED LOSS OF E | FILTER | IBLY ENGINE FAILURE IF THE I
UNAPPROVED | 04/18/2002 | ECTED. | | | PT6T3B | | TILTEK | ENGINE | CA020418003 | | | (CAN) 2 OIL FILT | | D INSTALLED IN GEA | ARBOX. FILTERS ARE N | NOT GENUINE, NOT APPROVED | | ELEASED | | , , | | | | JMBER WHILE IT SHOULD IND | | | | | | | | NAL DESIGN SINCE IT IS BUILD | FROM 2 ALUMINUM I | PIECES THAT | | ARE SPOT WELI | | PWC HAS PLACED TH | IS PART IN QUARANTI | | | | | | TMECA | | BOLT | BROKEN | 04/29/2002 | 1931 | | AETED A MAINT | ARRIEL1D1 | VING THE CLEANING | 9824053225
OF THE NR 4 READING | ENGINE
F, THE MAINT TECH FOUND THI | 2002FA0000557 | 1931
GINE | | | | | | , THE MAINT TECH FOUND THI
, THE MECHANIC NOTICED TH | | | | | | | | IE ATTACHMENT FLANGE BOL | | | | BROKEN IN THE | E AREA OF THE LE | EAK. THE BOLT HAD E | BROKEN FAR ENOUGH | INTO THE CASE THAT THE MC | DULES WHERE REMO | VED AND | | SENT TO TURBO | OMECA TO ELIMIN | NATE THE POSSIBILIT | Y OF FURTHER DAMAG | GE. THE ENGINE WAS REASSEN | MBLED IAW MM CHAP | TER 72 AND | | | | OWED, QUALITY CON | | AND VERIFIED ALL PROCEDU | | | | AIRTRC | PWA
PT6A34 | | BLADE | FAILED | 05/01/2002 | 29 | | AT502 | | OST ALL DOWED EN | T102401100A | COMPRESSOR DISK
CERTIFIED REPAIR STATION. | 2002FA0000568 | NAI VCIC IC | | | | | | 13411, S/N 2P609, HAD SEVERA | | | | | | | | MACROSCOPIC INSPECTION | , | , | | DISPLAYED CO | URSE GRANULAR | FEATURES. THE BLA | DE P/N (T-102401-100A |) BEING PREFIXED WITH A "T" | DENOTES THE BLAD | ES TO BE | | | UFACTURED UNIT | ΓS.THESE BLADES WE | ERE CHANGED AT LAS | T HSI ON 6 FEBRUARY 2002 AN | D HAD ONLY 28.7 HO | URS TO THIS | | FAILURE. | | | | | | | | AIRTRC
AT802 | PWA
PT6A6 | | FUEL FILTER
500991 | LEAKING
FIREWALL | 04/21/2002 | | | | | CINE ECH EHEL EOUN | | EWALL MOUNTED FUEL FILTE | CA020430001 | EP O | | | | | | RE INSTALLED, FILTER ASSY TO | | | | | | | | ER ONE WEEK PERIOD. DURIN | | | | SMELL IN COCK | PIT. A/C RETURN | ED TO BASE. FUEL PR | RESSURE CHECK ACCO | MPLISHED AND FUEL FOUND | LEAKING FROM CAN | STER TO | | | | CANISTER SECURING | | MOVED AND TORQUE CHECK | | | | AMD
EAL CONTO | GARRTT | | LINE | CHAFED | 04/12/2002 | | | FALCON10 | TFE731* | ALL FLUID ON FLICH | F10A751108 | HYD SYSTEM
AULIC LINE CHAFFED THROU | 2002FA0000580 | ED AGAINST | | | | | SYSTEM COMPONENT | | OH, LINE HAD CHAIT | ED AGAINS I | | AMTR | (11/11/0/1/3112/)1 | IVIII I BIII. INGI ECI | BELT | BROKEN | 04/08/2002 | 208 | | ROTORWAYEXE | EC | | E181150 | TAIL ROTOR | 2002FA0000628 | | | | | | | L. BELT LIKELY FAILED DUE TO | O IMPROPER BELT RO | UTING | | | | E IDLER PULLEY TO N | | | | | | AVIAT | LYC | | BAFFLE | MISSING | 04/19/2002 | 588 | | A1B | O360A1D | NICT ACCEMBLY INT | EDMAI DAEELEC MICC | EXHAUST DUCT
ING, AND NR 4 CYLINDER LOW | 2002FA0000578 | NG | | BBAVIA | ITLEN EXHAUST I | JUCI ASSEMBLI IIVI | SPAR | CRACKED | 04/30/2002 | 4379 | | 7AC | | | S147 | LT WING | 2002FA0000649 | .577 | | | R SPAR COMPRES | SSION CRACK AT STR | | TWEEN DOUBLER ON UPPER S | | | | BBAVIA | CONT | | SPAR | CRACKED | 04/22/2002 | | | 7EC | C90* | an . arr . a | | RIGHT WING | 2002FA0000637 | | | | | | | ER ATTACH FITTING TO FUSELA | | | | | | LLY. SEVERAL RIB N.
WINGS REQUIRED. | AILS LOUSE ON BOTH | WINGS. AIRCRAFT HANGAREI | J-CAUSE UNKNOWN, | (HOUKS UN | | .11135 5000 10 | oooo, REI MIK OI | | | | | | | | | | | | | | | BBAVIA
7EC | CONT
C9012F | | SPAR
5146 | CRACKED
RT WING | 04/24/2002
474 | 5500
500 | |-------------------------|---------------------------------|---------------------------------------|-----------------------------|---|----------------------------------|--------------| | C/W AD 00-25-021 | R1 FOUND CRAC | | SPAR JUST UNDER AT | TACH FITTING TO FUSELAGE | ON R/H WING TRAVEL | ING SEVERAL | | 20)VERY LOW U | JSEAGE- CAUSE | PARALLEL- SEVERA
UNKOWN- REPAIR O | F WINGS REQUIRED. | N BOTH WINGS- AIRCRAFT F | | | | BBAVIA | LYC | | SPAR | CRACKED | 03/13/2002 | 1725 | | GC | O290* | DECOVED THIS INS | DECTION SHOWED NO | RT WING
CRACKS. WING WAS RECOV | 2002FA0000528 | OP TO | | | | | | ACK FELL ONTO THE WING. | | | | | | | | ACK WAS UNDER THE WING | | | | UST BELOW TH | E FIRST. BOTH C | RACKS IN LINE WITH | THE BOLT HOLES AS | SHOW IN SL406, THE SPAR W | AS CRACKED BADLY E | NOUGH THAT | | .006 FEELER G | AUGE COULD BE | E PUSHED IN ABOUT | 1 INCH. THE SPAR MU | ST BE REPLACED. | | | | BAVIA | LYC | | AXLE | SHEARED | 03/11/2002 | | | GCBC | O320A2B | N ON ICE THE AIDCD | 22041 | MLG | CA020408006 | CDAET | | , | | | | OME SMALL SNOWMOBILE T
D BY THE SAFETY WIRE, FLA | | | | | | | , | E FORWARD SAFETY WIRE FA | | | | | | | | AR FUSELAGE AND DAMAGI | | | | | | · · · · · · · · · · · · · · · · · · · | | SULTING GROUND LOOP. | | | | BBAVIA | LYC | | FUEL TANK | CRACKED | 05/08/2002 | 390 | | KCAB | AEIO360H1A | | 715371 | FUSELAGE | OG5R092N | | | | | | | OF THE LEFT WING BENEAT | | | | | | | | FOUND TO BE SEPERATED A
ORY REVEALED THAT THIS I | | | | | | | · · | ED 396.0, 647.6 AND 390.0 CON | | | | | | | | FLE IS WELDED IN THE TANK | | ECENTER | | | AP FOR THE TAN | IK CAUSING A PRELO | | TON. DURING USE FOR ACRO
CRACKED | | | |
BEECH
900D | | | KEELBEAM
11498002412 | FUSELAGE | 03/29/2002
2002FA0000549 | | | | FOUND ON RIGH | T HAND FORWARD (| | ELL KEEL AT UPPER GEAR F | | E (SUPPORT | | | OF KEEL CASTIN | | | | | (2011 0111 | | BEECH | PWA | BEECH | BEARING | CORRODED | 02/25/2002 | 13115 | | 900D | PT6A67D | 1185210588 | MS276404 | BALL BEARING | CA020225001 | 13115 | | , | | | | WAS CAUSED DUE TO R/H A | AILERON TERMINAL BE | LLCRANK | | | | EARING WAS FOUND | | O AND OUT OF SHAPE. | 02/27/2002 | | | BEECH
900D | PWA
PT6A67D | | ACTUATOR
11238002223 | INOPERATIVE
MLG | 02/27/2002
CA020227005 | | | | | OCH CREW EXTENDE | | IT DID NOT GET A NOSE GRE | | O WITHOUT | | , | | | | BUT STILL WITHOUT GREEN | | | | WAS ASSERTAIN | NED DOWN DUE | TO THE ABSCENCE O | F A RED HANDLE LIG | HT WHICH FUNCTIONED NO | RMALLY. THE GREEN A | ND RED | | | | | | ANCE OF ACTUAL GEAR POS | | | | | | | | ALL LIGHTS OPERATING PRO | | | | ACTUATOR WAS
BEECH | S REPLACED FOR
PWA | RAYTHN | EASONS AND THE AIR
RELAY | RCRAFT RELEASED AFTER NO
CORRODED | UMEROUS GEAR CYCLE
03/21/2002 | 2S.
13729 | | 1900D | PT6A67D | B1900D | 77GB408R4A18 | CONTACT | CA020419002 | 13729 | | | | K PILOT PULLED TH | | O CHECK THE SHUTTOFF VA | | | | BACK THE HANI | DLE THE VALVE | STAYED CLOSED. SE | VERAL TRIES WERE N | ECESSARY TO OPEN THE VA | LVE. DURING TROUBLE | SHOOTING, | | | | | | THAT THE RELAY CONTACT. | AND THE WIRE TERMIN | IAL WAS | | | | AS FOUND BARELY | | | | | | RELAY, WIRE AI
BEECH | | AS REPLACED. (REL | , | DAMAGED | 02/12/2002 | 11200 | | BEECH
200BEECH | PWA
PT6A41 | | SPACER
3018389 | COMPRESSOR | 03/12/2002
CA020417004 | 11300 | | | | ECTION OF COMPRES | | RST STAGE DISK MADE SCRA | | IED WHEN | | | | | | BBED WITH LEADING EDGE | | | | FROM INERTIAL | FORCE. ENGINE | REMOVED FOR REPA | AIR. | | | | | BEECH | PWA | | BOLT | LOOSE | 03/13/2002 | | | 00BEECH | PT6A42 | | VARIOUS | RUDDER CONTROL | AUS20020325 | 3775 | | AUS) FORWARL
BEECH | | PULL TUBE FORWAR | RD BELLCRANK BOLT | S LOOSE.
FAILED | 02/29/2002 | | | зеесн
'6 | LYC
O360A1G6D | | CURRENT | DC POWER | 03/28/2002
AUS20020303 | | | | | PLETE LOSS OF ELEC | TRICAL POWER WHE | N THE UNDERCARRIAGE WA | | AKE-OFF | | | | | | THER INVESTIGATION FOUN | | | | DIODE HAD AN I | UNSERVICEABLE | EINSULATOR THAT W | AS SHORTING ALTER | NATOR OUTPUTS TO EARTH. | | | | BEECH | PWA | | FRAME | CRACKED | 03/25/2002 | 15724 | | A100 | PT6A28 | | 5042002857 | FUSELAGE | CA020326012 | 15724 | | | | | | D ON THE AIRCRAFT FUSELA | | | | | FRAME AT FLIGH
R'S RECOMMENI | | AS CRACKED. THE FU | SELAGE FRAME IS BEING RE | PLACED IN ACCORDAN | CE WITH THE | | BEECH | PWA | BEECH | BUSHING | LOOSE | 03/25/2002 | 3246 | | 3200 | PT6A60A | BLLCII | DOSIMAG | ACTUATOR | 2002FA0000533 | 3240 | | | | ION INSPECTION THE | RIGHT ELEVATOR W | AS REMOVED. UPON REMOV | | IE END OF TH | | ACTUATOR WAS | FOUND TO BE L | OOSE ON THE SHAFT | . WITH THIS BUSHING | NOT INSTALLED THE POSSIB | BILITY OF TAB FLUTTER | OR NOT | | | | | | TALL A ROLL PIN TO HOLD T | | | | | OULD BE DOEN C | ON THESE ACTUATOR | S TO MAKE SURE THI | S IS IN PLACE AS THIS IS A H | ARD AREA TO SEE ON A | A DAILY | | NSPECTION. | DWA | | DELL OF ANY | MICMANITIEACONTOR | 04/10/2002 | | | BEECH | PWA
PT6A21 | | BELLCRANK | MISMANUFACTURE | 04/10/2002 | | | C90A
CAN) DURING II | PT6A21 | T RECHIRED DEMOV | ASABOVE | AILERON
HAT THE HOLE IN THE OUTP | CA020410002 | HROD ATTAC | | | | | | ICH. THIS ALLOWED LOST M | | | | | | | | ANUFACTURE. MANUFACTU | | | | | | | PROBLEM HAD BEEN | | | | | | | | | | | | | BEECH | | | SNAP RING | FAILED | 04/16/2002 | | |-------------------------|------------------------------------|---|--------------------------------|--|---------------------------|-------------| | D50 | DADVED IN HANC | CAD NO MAINTENIANO | E DEING DEDEODMED | MLG STRUT
. UPON 1ST INVESTIGATION LT | 2002FA0000570 | D CTDIT | | | | . , | | . UPON 1ST INVESTIGATION LT
RING HAD COME LOOSE AND C | | | | | | | IN. NO OTHER DAMA | GE NOTED ON AIRCRAFT. UPO | N FURTHER INSPECT | ION NO SIGN | | OF COMPONENT
BEECH | FAILURE TO LEF
PW A | T MAIN | SPAR | CDACKED | 04/11/2002 | | | E90 | PWA
PT6A60A | | SPAK | CRACKED
ELEVATOR | 2002FA0000645 | | | | | CES. FORWARD SPAR, | INBOARD END CRACI | | 20021710000013 | | | BELL | LYC | | FITTING | CRACKED | 04/11/2002 | | | 205A1 | T5313B | COEDE LA CEMENTA I | 2090313441 | M/R TRANSMISSION | CA020501002 | | | , , | OUND AT BOTTON
RACKS IN THIS AR | , | JUSING) WHERE 51H | MOUNT IS HOUSED, 3/4 INCH LO | JNG. MAINTENANCE | MANUAL | | BELL | ALLSN | (L) 1. | NOZZLE | CRACKED | 11/19/2001 | | | 206B | 250C20 | | 6878496 | TURBINE SECTION | CA020405023 | | | | | ND CRACKED BEYOND | | | 11/11/2001 | | | BELL
206B | ALLSN
250C20B | BELL
206B | BULKHEAD
206030446001F | CRACKED
T/R GEARBOX BAY | 11/14/2001
CA020405025 | | | | | SPECTION IN AFT LT TA | | | CA020403023 | | | BELL | ALLSN | MICHDYNAMICS | CASE | RUPTURED | 03/05/2002 | | | 206B | 250C20B | 2223666213 | | FUEL FILTER | CA020312007 | | | | | | | OOWN AND FOUND FUEL LEAK
VALVE ASSY WAS INSTALLED | | | | | | | | ISION OF THE FUEL IN THE SYS | | | | | | | | KED OUTSIDE, COVERS ON TH | | | | | | | | O AS PER THE TYPE REQIRED F | OR THE "S/N" OF AIR | CRAFT. THE | | FUEL VALVE ASS
BELL | SY INSTALLED H.
ALLSN | AS A PRESSURE RELIEI
BENDIX | TOROUE TUBE | THE OLD ONE DID NOT.
CRACKED | 04/10/2002 | | | 206B | 250C20B | 23065121 | 206062708007 | SHEAR AREA | CA020430008 | | | | | | | SHEAR AREA. THE CAUSE OF T | | ETERMINED | | | | | WAS EXTREMELY HA | RD TO MOVE. NO COMPLAINTS | FROM PILOT TO INDI | CATE A N2 | | PROBLEM. BOTH
BELL | I PARTS REPLACI | ED. | CROSSTUBE | EALLED | 04/01/2002 | 2096 | | 212 | | | AB205050400063 | FAILED
MLG | 04/01/2002
HEEA078542 | 2090 | | | GER LOADING (E | ENGINES SECURED) AF | | ONE INCH OUTBOARD OF RIG | | ENT POINT | | | | | | POSITION). AIRCRAFT SETTLEI | | | | | | | Y AND TO THE RIGHT | HAND SKID TUBE IN THE ARE | A OF THE FWD SADDI | LE. | | BELL BELL | CROSSTUBE AND
PWA | KI SKID TUBE. | VENT | CLOGGED | 03/08/2002 | | | 212 | PT6T3 | | 209062608001 | FUEL PRESSURE | CA020408001 | | | | | | | ND VENT FOUND ALMOST CLC | | BSTANCE. | | BELL
212 | PWA
PT6T3B | BELL
212040263107 | BEARING
214040118001 | FAILED
CAGE | 03/27/2002
CA020430011 | | | | | | | NFIRMED BY VISUAL INDICAT | | SSURE | | | | | | ATION WENT TO ZERO AFTER A | | | | | | | | ON/DRIVETRAIN SEIZED FOLLO | | | | | | TEARDOWN INSPECTIO
Y.2 LOWER PLANETAR | | 26-APR-02 AT HELIPRO FACILI | ITY IN LANGLEY BC I | DENTIFIED | | BELL BELL | LL ASST AND Q1 | 1.2 LOWER FLANETAR | AMPLIFIER | INTERMITTENT | 04/08/2002 | | | 214ST | | | 214074305105 | AUTOFLIGHT | HEEA078592 | | | | | | | NE HOUR 30 MINUTES. CAN RE- | ENGAGE SYSTEM AN | D WILL | | | JT ANOTHER HOU | JR BEFORE KICKING O | FF LINE.
CONNECTOR | LOOSE | 04/08/2002 | | | BELL
407 | | | CONNECTOR | BUSSBAR | HEEA078593 | | | | T PILOT SMELLE | ED SOMETHING BURNI | NG. SMELL FROM BAC | GGAGE COMPARTMENT. MAINT | | OSE | | | | | | RRED AT STARTER RELAY TER | RMINAL A2 AND AT LI | NE | | | Y TERMINALA2 A | LSO FOUND BURNED | | | 04/04/2002 | 0055 | | BELL
412 | | | BLADE
412015300109 | DAMAGED
MAIN ROTOR | ERAA078458 | 8855 | | | E TOP SKIN 1/3 DO | OWN LENGTH OF BLAD | | ED AREA AS MARKED, EDGES | | PPED UP. | | | , | | | VOID WITH GLASS DAMAGE, IN | | | | | | | | ER CRACKING AT TABS. WATE | | CELLS. | | BELL | I A-KAT INSPECT | ION OF SUSPECT AREA | A. ACTION TAKEN: RE
BUSHING | PAIRED AS PER 8130-3 BLK #13
MISSING | . 04/04/2002 | 13544 | | 412 | | | Desimite | M/R HEAD | ERAA078462 | 13311 | | | | | | 2500 HR INSPECTION. BUSHING | | | | | | | | LEANED, INSPECTED, COMPLIE | | | | | M/M, INSTALLED
D IAW 412 CR&O. | | VICEABLE LOWER CC | ONE SEAT, SPLINE PLATE, LOW | ER CONE, NEW DAMI | EK | | BELL | B III II II CIRCO. | | TRANSMISSION | MAKING METAL | 04/04/2002 | 8093 | | 412 | | | 412040002103 | TAILROTOR | ERAA078465 | | | | | | • | ET, ROLLERS & RACES MAKING | | | | | , | PUT DRIVE QUILL. C/W
SS.TESTED AND TOUCH | | ON. REPLACED MAIN INPUT PI | NION AND ALL BKGS | . CLEANED | | BELL | PWA | | SLEEVE | WORN | 03/20/2002 | | | 412 | PT6T3 | | 10544E | FUEL LINE | AUS20020361 | 920 | | (AUS) THE FIRE SHEATER. | SLEEVE OF FUEL | HOSE (PN 10544E) WAS | FOUND CHAFFED AF | PPROX 0.005 IN (0.127MM) IN DE | EPTH THROUGH WAL | L OF FUEL | | HEATEK. | | | | | | | | Julie 2002 | | | | C 43-10A | |--|--|--|---|--| | BELL PWA | BLOWER | WORN | 04/04/2002
EBAA078463 | 11234 | | 412 PT6T3B OIL COOLER BLOWER DUE 1500 HR C | 209062502101
OVERHAUL WORN INBOARD BUS | | ERAA078463
CED IMPELLER ACTION TA | KEN· C/W | | PRELIMINARY INSPECTION. NO DEFE
ALL PARTS. FOUND MECHANICAL DA
LIGHT CORROSION ON REMAINING P
CONDITION. INSTALLED 1EACH NEW | CTS NOTED. DISASSEMBLED OIL
AMAGE ON BEARING BUSHING OI
ARTS. C/W NDT INSP & FOUND CF
BRG IN CASING ASS6Y, I EACH N | COOLER, CLEANED, STRIPPEL
F CASING ASSY AND SENT TO
RACK ON IMPELLAR, PARTS FO
IEW BEARING ON SHAFT. PRIM | D PAINT & PRIMER & VISUA
H&S TOOL FOR REPAIR. CL
DUND TO BE IN SERVICEABI
MED PARTS & REASSEMBLE | LLY INSPECT
EANED UP
LE
D OIL | | COOLER WITH ALL NEW HARDWARE CHAP 2. | E, NEW DECAL & NEW SHAFT O R | NG. O/H
OIL COOLER IAW BHT | Г 412 CR&O9CHAP 79 & ВНТ | -ALL-SPM | | BELL ALLSN | BEARING RAG | CE SPALLED | 03/29/2002 | 727 | | TH57A 250C18 TURBINE WAS REMOVED DUE TO ME NEW INNER RACE COUPLING. | 23071309
ETAL IN OIL. INSPECTION REVEAL | TURBINE SECTION
LED SPALLING ON INNER RACE | HEEA078481
E COUPLING BEARING RAC | E. INSTALLED | | BOLKMS ALLSN
BO105A 250C20B | DIAPHRAGM | DEFORMED
ENG GOVERNOR | 04/03/2002
ERAA078453 | 10974 | | NR 1 STARTS HUNTING UP & DOWN A
FLY WEIGHT BEARINGS FOUND ROU | | | GOVERNOR LEVER, CAM L | EVER AND | | BOLKMS | HEAD | MALFUNCTIONED | 04/04/2002 | 8715 | | BO105S | 10531714 | TAIL ROTOR | ERAA078456 | ITH DI ADEC | | EXCESSIVE RIGHT PEDAL REQUIRED
SN 211 & 218 FOR TROUBLESHOOTING | | | | | | REINSTALLED BOLTS. STATIC BALAN | ICED. REPAIRED IAW BO105 REM | 301, MM CH 33,34,102 & MARVE | EL MM. | | | BOLKMS | HEAD | MALFUNCTIONED
TAIL ROTOR | 04/04/2002
ED A A 078457 | 10028 | | BO105S
HEAVY LEFT PEDAL FORCES WITH M | 10531714
AX WEIGHT ADJUSTMENT. NO OE | | ERAA078457
EN: REMOVED BLADES AN | D MOUNTING | | FORKS. VISUALLY INSPECTED AND F 33, 34, 102 & 106. | OUND NO DEFECTS. RE-ASSEMBI | LED AND STATIC BALANCED., | REPAIRED IAW BO-105 REM | 1 301, MM CH | | BOLKMS
BO105S | BRAKE
AHA1121MOI | DAMAGED
D12 MAIN ROTOR | 04/04/2002
ERAA078464 | 10777 | | INNER PISTON FROZEN. NEEDED ON | | | | S | | MISSING.EXCLUDER DUST BOTH TOR | | | 00/04/000 | | | BOLKMS ALLSN
BO105S 250C20B | SLEEVE
1053176201 | ROUGH
T/R PITCH CHANGE | 03/06/2002
CA020322002 | | | (CAN) DURING MAINTENANCE TO RE | | | | OF GREASE | | AND THE DUPLEX BEARINGS WERE I | | | | | | OF A NEEDLE POINT GREASE FITTING
LAST PERMANENT SUPERVISOR ON I
REQUIREMENTS TO LUBE BEARINGS | PROCEDURES FOR INSPECTION, C | LEANING AND LUBRICATING | | | | CESSNA LYC LY | ` | CRACKED | 04/18/2002 | | | 152 O235L2C O2 | 235L2C 15F22200 | RECIPROCATING | AUS20020364 | 1091 | | (AUS) DURING PERIODIC ENGINE INS | | RE FOUNDCRACKED AT THE B | ALLENDS. TWO HAD CRAC | KS 0.470IN | | (12MM) LONG AND THE THIRD HAD A
CESSNA LYC | RUDDER HOR | N CRACKED | 04/04/2002 | 13329 | | 172M O320E2D | 05310081 | TAIL | CA020425003 | | | (CAN) DURING ROUTINE INSPECTION DAMAGED. WE BELIEVE BY GUSTY V | | | | | | ALUMINIUM BACK ON THE HORN WE | | | | | | JAMED OVER THE ROLLED ALUM.TH | | | | | | IN THE STOP ATTACHEMENT AREA. CESSNA LYC | CONTROL | DROVEN | 04/26/2002 | 7000 | | CESSNA LYC
172N O320A2D | CONTROL
0510105224 | BROKEN
AILERON | 04/26/2002
2002FA0000542 | 7000 | | LEFT AILERON DIRECT CONTROL CA | BLE SEPARATED IN FLIGHT RESU | ILTING IN A FATAL ACCIDENT | THE CABLE P/N 0510105-22 | | | BADLY RUSTED AT THE POINT OF FA
THE PULLEY IN THIS AREA WAS VER
PROCEDURES. THE DOORPOST TRIM
REQUIREMENT OF THE ANNUAL INSP | Y STIFF DUE TO A BADLY CORRO
MUST BE REMOVER AND THE HE.
PECTION TO INSPECT THE FLIGHT | DED BEARING. THIS APPEARS
ADLINER MUST BE OPENED TO | TO BE A RESULT OF POOR PROPERLY INSPECT THIS | INSPECTION
AREA. IT IS A | | THINK TWICE BEFORE YOU SIGN OFF CESSNA LYC | SPRING | DISCONNECTED | 04/02/2002 | 14032 | | 172N O320H2AD | 03101965 | RUDDER | CA020411007 | 1.002 | | (CAN) DURING THE PRE-FLIGHT INSP | | | | | | (TOWARDS THE RIGHT) WHEN THE N
NOTICED THAT THE FRONT PART OF
THOUGH IT WAS NOT BROKEN. | | | | | | CESSNA LYC | BOLT | SHEARED | 03/07/2002 | | | 172P 0320D2J | S21381 | MLG | CA020422003 | | | (CAN) WHILE ATTEMPTING TO REMO
MAIN ATTACH BOLT WAS SOMEHOW
REMOVAL OF THE BOLT REVEALED T
NATURAL LOAD OF THE GEAR AS INS
WAS FOUND. THE BOLT WAS REPLACE | / SEPARATED AS INSTALLED THR
FHAT IT HAD BEEN SHEARED ANI
STALLED IN THE SUPPORTS. THE | OUGH THE INBOARD SUPPOR
O WAS SOMEWHAT SIEZED BU
AIRCRAFT WAS INSPECTED FU | T AND THE GEAR LEG. EVE
T ALSO HELD IN PLACE BY
JRTHER AND NO RELATED | NTUAL
THE
DAMAGE | | NO RECORD FOUND OF
CESSNA LYC CE | ESSNA BULKHEAD | CRACKED | 03/13/2002 | | | | 5032111 055032111 | SPINNER | CA020411005 | | | (CAN) SECOND PART FAILURE IN THE | | | | R AND AFT | | BULKHEAD HAVE A VERY POOR FIT.
CESSNA | WIRE | SHORTED | 05/01/2002 | | | CESSNA
172S | WIKE | VOLTAGE REG | 05/01/2002
2002FA0000567 | | | ALTERNATOR FIELD C/B POPED IN FI
PRECAUTIONARY LANDING AT MNN
SHORTED ON THE GROUNDING POST
FIELD. | AN INVESTIGATION OF THE PRO | D SMOKE IN THE COCKPIT, C/F
BLEM DETERMINED THAT THI | B POPED AGAIN. THE PILOT
E RED VOLTAGE REGULATO | OR WIRE HAD | | CESSNA | CONT | AIR BOX | CRACKED | 04/10/2002 | | |---------------------------------|--|---|---|---|---------------------| | 182G | O470* | 075014421 | ENGINE | 2002FA0000589 | | | OPERATING TIM | KS IN HOUSING, BOTH IN ALUMINUM A
IE. SUGGEST MORE ATTENTION BE GIVE | | | | | | CESSNA | LER FOR BALANCE.
LYC | COMPUTER | FAILED | 02/22/2002 | | | 182S | TIO540* | | AUTOFLIGHT | 2002FA0000621 | | | AN INDICATION
TURN OFF SYSTI | LEVEL FLIGHT WITH AUTOPILOT TURN
THAT (PITCH WARNING) LIGHT CAME (
EM. ANOTHER FLIGHT WITH THE AUTO) | ON WITH A (UP) ARRO
PILOT SYSTEM (ON) TH | W. THE PILOT PULLED THE AU
IE ELECTRIC TRIM STARTED TO | TOPILOT CIRCUIT BRI
ORUN AWAY IN THE N | EAKER TO
IOSE UP | | THE AUTOPILOT | THE PILOT WENT TO PRESS THE AUTOR CIRCUIT BREAKER TO STOP THE OCCU | JRRENCE AND MANUA | | | | | CESSNA | TEMWHICH INCLUDES THE ELECTRIC T
PWA | HUB | CRACKED | 04/22/2002 | 3450 | | 208B | PT6A114A | D6382 | PROPELLER | 2002FA0000550 | 3063 | | PROPELLER WA | S DISASSEMBLED AND INSPECTED FOR | R OVERHAUL. PROPEL | LER HUB WAS STRIPPED, ETC | HED AND DYE PENET | RANT | | | ICATIONS OF CRACKS WERE APPEARA | | | | | | BUSHING SOCKI
CESSNA | ETS. EDDY CURRENT INSPECTION VERI
CONT CONT | FIED ALL LOCATIONS
VALVE GUIDE | WERE CRACKED. PART WAS RI
LOOSE | ETIRED FROM SERVIC
04/19/2002 | E. | | 210L | IO520L IO520L | 643767P005 | RECIPROCATING | AUS20020378 | 517 | | | NDER REVEALED A LEAKING EXHAUS | | | | | | INLETGUIDESFE | ELL OUT OF THE HEAD. FURTHER INVES
SO LOOSE IN HEAD. PERSONNEL/MAIN' | TIGATION OF THE REM
FENANCE ERROR. | | | | | CESSNA | CONT | BRACKET | BROKEN | 04/25/2002 | 6950 | | 402C | TSIO520*
LAP BELLCRANK BRACKET BROKE DU | 51220466 | RT WING | 2002FA0000618 | CHOW NO | | CORROSION. | LAP BELLCRAING BRACKET BROKE DU | E 10 CORROSION FRO | M ENGINE EXHAUST. LEFT WII | NG INSPECTED, PARTS | S SHOW NO | | CESSNA | CONT | SPRING | MISINSTALLED | 04/02/2002 | | | 421C | GTSIO520* | | FUEL PUMP | 2002FA0000583 | | | | L PUMP WAS RECEIVED NEW FROM SU | | | K . WHEN REMOVED I | FOR | | BENCHCHECK, I
CESSNA | T WAS DISCOVERED, SPRING IN THE OU | TLET SIDE IS MISINST
STUD | ALLED.
BROKEN | 05/03/2002 | 3673 | | 550 | | 65412045 | RTMLGSTRUT | 2002FA0000635 | 3673 | | | ULED REPLACEMENT OF THE MLG STRU | | | | | | | YING A TENSION LOAD ON THE STUD | | | | | | | UE LIMIT, THE CRACK BEGAN APPROX | | | | | | | AD BEFORE THE COTTER PIN HOLE. EXA
DED THROUGH APPROXIMATELY 80 PEI | | | | | | POINT AT | DED THROUGH APPROXIMATELT 80 PEI | CENT OF THE STUD. I | HEPOINT AT WHICH THE FRAG | LIUKE DEUAN IS THE | SAME | | CESSNA | PWA | SEAT BACK | CRACKED | 04/26/2002 | | | 550 | JT15D4 | 551900921 | COCKPIT | 2002FA0000647 | | | | SE ASSEMBLY CRACKED AT SEAT BACI | X ATTACH POINTS. STI | RESS ON SEAT BACK AND MET. | AL FATIGUE PROBABI | LE CAUSE. | | SEAT WAS REPA
CESSNA | AIRED.
PWA | BOLT | WRONG PART | 04/30/2002 | | | 550 | PW530A | AN66A | GENERATOR | 2002FA0000626 | | | A LOOSE GENER | ATOR GROUND CABLE BOLT WAS DISC | | | | LEFT AND | | | GENERATORS. AN AN610A BOLT WAS FO | OUND INSTALLED INST | TEAD OF THE CORRECT AN6-6A | A BOLT. THE BOLT WA | AS TOO | | | QUE COULD BE REACHED. | CONTRACTOR | D. L. L. CED | 0.4/1.5/2002 | | | CESSNA
550 | PWA
PW530A | CONNECTOR | DAMAGED
EXTERNAL POWER | 04/15/2002
CA020416005 | | | | PW 330A
EPORTED THAT THEY COULD NOT STAF | T FITHER ENGINE USI | | | LISING | | | R. MAIN POWER CABLES AND GROUND | | | | | | THE POWER CAL | BLE ENDS BURNED AND MELTED. PAR | | | | | | CESSNA | PWA | SERVO | MALFUNCTIONED | 04/29/2002 | | | 560XL | PW545A
A PHASE INSPECTION, THE AUTO-PILOT | 666000178 | RUDDER | CA020502027 | OCCINIC | | | TWEEN THE LOWER AFT RUDDER SEC | | | | | | | IAS BEEN RE-ROUTED AS PER MAINTEN | | | | | | CESSNA | | STIFFENER | CRACKED | 03/05/2002 | | | 650 | DO I DO MOGE GE I D TIDANAMON GANDON | | NLG | 53550 | cp.rc | | | BOARD NOSE GEAR TRUNNION SUPPOF
011-139 AND 6213011-140. POSSIBLY CA | | | 1.0 REPAIRED BY REPI | LACING | | CESSNA | GARRTT | HINGE | CRACKED | 04/23/2002 | | | 650 | TFE731* | 6732030 | ELEVATOR | 2002FA0000627 | | | | FOUND IN BOTH INBOARD ELEVATOR F | | | | | | | TABILIZER AND ARE LOCATED AT THE | | H ELEVATOR. THE CRACKS EX | TEND APPROXIMATE | LY .20 INCH | | CESSNA | ARE LOCATED ON THE UPPER AFT ENI ALLSN | BRACKET | CRACKED | 04/23/2002 | | | 750 | AE3007C | DRACKET | ELEVATOR HINGE | CA020429001 | | | | D WITH CESSNA CUSTOMER LETTER NO | 0 0423 DATED APRIL 23 | | | INGE | | , | E BRACKET HAS TWO SURFACES: INBD. | | | | | | | 2 INCH OUTB CRACK DIMENSION: .125 I | * | NBD HINGE BRACKET CRACKE | D. INBDNONE OUTB C | RACK | | DIMENSION: .180
CESSNA |) INCH. ACTION: RE-INSPECT IN 100 HRS
CONT | S
CONTROL | BROKEN | 04/29/2002 | 1950 | | T310R | TSIO520* | 0860207180 | AILERON | 04/29/2002
2002FA0000629 | 1730 | | | TROL CABLES HAD STRANDS BROKEN. | | | | LY 70 | | PERCENT OF ITS | STRANDS BROKEN DUE TO CONTACT | | | | | | OF FUSELAGE R | UBBING ON PHENOLIC BLOCK. | | | | | | | | | | | | | CIRRUS | CONT | MOUNT | CHAFED | 11/19/2001 | 101 | |-------------------------|--|---------------------------------
--|------------------------------------|------------------| | SR22 | IO550* | | ENGINE | 2002FA0000524 | | | | HOUR INSPECTION, A FUEL LINE CLAN | | | | | | | Y .006 INTO ONE OF THE ENGINE MOUN
IOUNT TUBE. THE ENGINE MOUNT WAS | | | | | | | CCURANCE OF THIS CONDITION. THIS A | | | | | | | OR THE BRACKET SHORTENED. | | | | | | CURTIS | ALLSN | RELAY | FAULTY | 03/23/2002 | | | P40NREED | V1710*
CURRENT RELAY (RCR) FAILED. BATTE | A700ZF
Ry discharged and | DC GENERATING SY | AUS20020311 | | | DHAV | PWA | FITTING | CRACKED | 03/26/2002 | | | DHC2MK1 | R985AN14B | 901230602 | MLG FLOAT | CA020430010 | | | | ON AND STRESS CRACK DEVELOPED ON | | | | | | ATTCH P/N 901-2
DHAV | 3060-2 WAS REMOVED AND QUARANTI
PWA | NED. REPLACEMENT
ROD | PART SI 901-23060-2 WAS INSTA
LOOSE | ALLED AS PER STC SF
04/11/2002 | -97-2. | | DHC6300 | PT6A27 | C6CT10461 | TE FLAP CONTROL | CA020416002 | | | | MPLETING AD CF-80-03 & SB6/390 THE T | | | | THAT | | | WAG WAS ALLOWING THE ROD END FI | | | | | | DIAMON | ROTA YOURS | O-RING | FAILED | 03/24/2002 | | | DA20A1 | ROTAX912F3
LACED ON AIRCRAFT AFTER TROUBLE | PRP0119026
SHOOTING PROPELLE | PROPELLER OF CONTROL SYSTEM AND INS | CA020409001
PECTING OIL PLIMP A | ND LINES | | | UND IN PUMP, LINES OR WITH GOVERN | | | | | | | IN FRONT OF PITCH CHANGE PISTON C | | | | | | | CH. THIS OIL PRESSURE WAS GREATER | THAN RETURN SPRING | FOR PRESSURE AND THE HUB HAS | NO DUMP PROVISION | N IN THIS | | AREA TO ALLOV
ENSTRM | V OILTO RETURN TO THE
LYC | CONNECTING | FAILED | 03/01/2002 | 200 | | 280C | HIO360E1AD | CONNECTING | ENGINE | 2002FA0000586 | 200 | | | NG ROD BOLT FAILED CAUSING CONNE | CTING ROD TO GO TH | | | LURE. | | | OYED. TOP OF BOLT FAILED CAUSING R | | | | BOLT | | FOUND IN BOTTO | OM OF ENGINE CASE IN GOOD CONDITI
LYC | | | ER BOLTS OR RODS.
03/20/2002 | | | F28C | HIO360E1AD | BULKHEAD
VARIOUS | DAMAGED
TAILBOOM | AUS20020292 | 640 | | | M BULKHEAD AND SKINS CRACKED. IN | | | 110520020272 | 0.0 | | EXTRA | | SKIN | DELAMINATED | 05/06/2002 | 210 | | EA300 | CIVILIDES A MINATION DISCOVERED CO | ER863072500 | WING | 2002FA0000577 | DE 4 10 70" | | | SKIN DELAMINATION DISCOVERED. CF
FOP SIDE OF RIGHT WING AND EXTEND | | | | | | | DING EDGE AND EXTENDS 11.5" AFT CO | | | | | | | ERATED BY THE SAME OWNER. CAUSE | | | | | | OF DAMAGE. | | | | 0.444.949.00 | | | GROB
G102ASTIR | LYC
AEIO540D4A5 | HANDLE
GH115TA | FAILED
MLG | 04/12/2002
2002FA0000514 | 87 | | | WAS CYCLED TO THE DOWN POSITION | | | | EAR DOWN | | | N AND THE NOSE GEAR DOWN LIGHTS | | | | | | | S FOR THE NOSE GEAR DOWN HAD FAII | | | | | | | THE GEAR HANDLE HAD FAILED. NEW | GEAR HANDLE CONT
PUMP | | | ED NORMAL.
14 | | GROB
G102ASTIR | LYC
AEIO540D4A5 | X030001 | FAILED
HYD SYSTEM | 04/15/2002
2002FA0000515 | 14 | | | EAR WAS SWLECTED IN FLIGHT TO THI | | | | THE DOWN | | | OSITION. THE AIRCRAFT WAS YAWED A | | | | | | | TAKEN TO MAINTENANCE AND PLACEI | | | | | | NORMAL. | JRNEDUP), A NEW HYDRAULIC ASSEME | BLY WAS INSTALLED. | THE LANDING GEAR WAS CYC | LED IAW MM, SYSTE | M CHECKED | | GULSTM | | CONTROL | BROKEN | 05/14/2002 | 8150 | | 500B | | 550000151 | ELEVATOR TRIM | 2002FA0000642 | | | | I CABLE BROKE WHILE ON APPROACH. | | | | | | | TIVATED. CORRECTIVE ACTION WAS T
ON ALSO REPLACED THE RUDDER TRIM | | KIM ACTUATOR AND REPLACE | ALL 4 ELEVATOR TR | IM CABLES. | | HUGHES | ON ALSO REFLACED THE RODDER TRIV | BEARING RACE | CRACKED | 04/20/2001 | | | 369D | | 369D25146 | M/R TRANSMISSION | 2002FA0000582 | | | | ROTOR TRANSMISSION FOR AN OIL LE | AK. FOUND FORWARI | D TAIN ROTOR O/P ASSEMBLY | PINION BEARING INN | ER RACE. | | | ACED BEARING ASSEMBLY. | CONTRACTOR | PROVEN | 02/15/2002 | | | HUGHES
369D | ALLSN
250C20 | STRUT
369H600152 | BROKEN
MLG | 03/15/2002
2002FA0000545 | | | | G STRUT BROKEN AT THE DRAG BRACE | | | 20021110000010 | | | HUGHES | ALLSN | BLEED VALVE | ERRATIC | 03/22/2002 | | | 369D | 250C20B | OF THE AND DOTAGE | ENGINE | 2002FA0000544 | 450 | | | THE COMPRESSOR STALLED A COUPLE
D VALVE AND REPLACED WITH A SERV | | | N A STABLE POWER S | ETTING. | | HUGHES | ALLSN | TORQUE TUBE | CRACKED | 03/18/2002 | | | 369D | 250C20B 369A7500501 | 369H75319 | T/R PEDAL | CA020430004 | | | | TICED LOSS OF T/R AUTHORITY WITH A | | | | | | | HUTDOWN T/R PEDAL ASSEMBLY WAS | | LMOST 360 DEGREES CRACK | ORIGINATED FROM U | NDER | | HUGHES | G WHERE THE ATTACH HOLE IS LOCAT
ALLSN | ED.
SPRAG CLUTCH | BROKEN | 02/22/2002 | | | 369D | 250C20B | 369D25351 | MAIN ROTOR | CA020430005 | | | | E 300 HOUR INSPECTION OF THE SPRAG | | OUND THAT ONE OF THE SPRACE | GS WAS BROKEN. THE | E BREAK | | WAS AT THE FA | R END OF THE SPRAG WHERE THE PROP | ILE CHANGES. | | | | | | | | | | | | | GARRTT | ACTUATOR | LEAKING | 04/01/2002 | | |---|--|--|--|--|---| | 35A | TFE73122B | 2327100506 | MLG | CA020417003 | | | | EXTENSION, 3 GREENS, 1 UNSAFE C | | | | | | | ARRIED OUT WITH SAME RESULT. G
FOUND RT GEAR ACTUATOR LEAKI | | | | VING CARRIEI | | LEAR | FOUND RT GEAR ACTUATOR LEAK | BEARING | SHIFTED | 04/16/2002 | | | 45LEAR | | MS276416 | ELEVATOR HINGE | CA020418001 | | | | ARRING OUT INSPECTION ON THE E | | | | ECTION | | FOUNDOUTBOA | ARD HINGE BEARING HAD SHIFTED | CAUSING ELEVATOR TO | O BIND. THIS CAUSED WEAR | R ON THE CENTER HINGE | PICK-UP, | | | DISCONNECT ASSY. | | | | | | MAULE | LYC | COTTER PIN | MISSING | 05/02/2002 | 149 | | MX7235 | IO540*
ED HE COULD NOT TRIM ALERIONS. | DEMOVED COVED AND | TRIM WHEEL | 2002FA0000569 | EEL WAS | | | ER KEY AND NUT HAD BACKED OFF, | | | | | | | HTENED NUT AND PLACED COTTER | | . Ht 10 SEIDE 10 SIDE IB00 | To our min to come ! | | | MOONEY | CONT | CONTROL ROD | CRACKED | 02/28/2002 | | | M20C | IO360* | 7300051 | AILERON | AUS20020382 | | | ` ' | T AILERON CONTROL LINKS CRACI | | | | | | MOONEY
M20C | LYC
O360A1D | STRUT
5200011 | CRACKED
MAIN LANDING | 04/08/2002
AUS20020351 | | | | LANDING GEAR LEG ASSEMBLY CR | | | AU320020331 | | | MOONEY | LYC | ACTUATOR | FAILED | 04/26/2002 | 4997 | | M20F | IO360A1A | 41960016 | MLG | 2002FA0000625 | | | | LECTED GEAR DOWN INCOMPLETE | | | | | | | CRAFT WAS RETREIVED, PLACED O | | * | | | | | KES) COUPLING BETWEEN THE MO | | | | | | ELECTRICALLY OLD. | . PROBABLE CAUSE: MOTOR/ TRAN | SMISSION COUPLING SI | EPARATED,
CAUSING MOTO | JK 10 SEIED. COUPLING I | S 30+YEARS | | PILATS | PWA | FAN BLADE | BENT | 02/20/2002 | | | PC1245 | PT6A67B 9686781507 | 5113412233 | CABIN HEATER | CA020225002 | | | | PORTS GROWLING NOISE WHEN TU | | | | OUND I.D.TAG | | | E NET JAMMED IN FAN SHROUD. CA | | | | | | | FAIRLY LARGE GRILL OPENINGS. F | | | | ETS. TAGS | | | TACHED WITH WIRE CABLE. TAGS : | | | | | | PILATS
PC1245 | PWA
PT6A67B | PRESSURE | FAILED
HYD SYSTEM | 03/20/2002
CA020327004 | | | | AKEOFF, REPORTED THE HYDRAULI | C PUMP SEEMED TO RI | | | FLOOR | | | OT FUNCTIONING. INVESTIGATION F | | | | | | | IYDRAULIC PUMP TO RUN UNTILL T | | | | | | THE SWITCH W | AS REPLACED WITH NEW, AND THE | SYSTEM | | | | | PIPER | LYC | TORQUE LINK | DAMAGED | 04/16/2002 | 6416 | | PA28140 | O320* | PA6469100 | LTMLGSTRUT | 2002FA0000623 | ADOME | | | NG LT LOWER STRUT ASSEMBLY SE
SS AT THE LOWER STRUT ATTACHM | | | | | | | ER. THIS PN TORQUE LINK REQUIRE | | | | | | | AND REPLACE WITH LATEST TORQU | | | , | | | PIPER | LYC | FLOAT | INOPERATIVE | 04/02/2002 | | | PA28161 | O320D3G | | CARBURETOR | 2002FA0000538 | | | | VAS FOUND INOPERABLE CONDITION OF THE CAT | | | | | | | OR THROAT. CLOSER INSPECTION R | EVEALED A SMALL HO | LE IN THROAT PASSING INT | O BOWL, OTHER SMALL | CRACKS AND | | | CASTING WAS NOTICED IN SAME AT | DEA OFTHOAT | | | | | | CASTING WAS NOTICED IN SAME AT | | CORRODED | 03/21/2002 | | | PIPER | LYC | SPAR | CORRODED
LT & RT WING | 03/21/2002
CA020327002 | | | PIPER
PA28180 | | SPAR
6205600 | LT & RT WING | CA020327002 | ECESSITATED | | PIPER
PA28180
(CAN) PLATES T
REPLACEMENT | LYC
O360A4A
O BOTH THE LEFT & RIGHT ATTACH
THIS WILL CAUSE DISSIMILAR MET | SPAR
6205600
HMENT OF AFT WING SF
AL. THE PLATES ARE R | LT & RT WING
PAR TO FUSELAGE FOUND B
IVETED TO THE AFT SPAR. N | CA020327002
ADLY CORRODED AND N
NEW PLATES ORDERED. A | TTACHED | | PIPER PA28180 (CAN) PLATES TREPLACEMENT PHOTO SHOWS | LYC
O360A4A
O BOTH THE LEFT & RIGHT ATTACH
THIS WILL CAUSE DISSIMILAR MET
CONDITION. THE ALUMINUM AFT S | SPAR
6205600
HMENT OF AFT WING SF
AL. THE PLATES ARE R
PAR INSPECTED FOR CO | LT & RT WING
PAR TO FUSELAGE FOUND B
IVETED TO THE AFT SPAR. N | CA020327002
ADLY CORRODED AND N
NEW PLATES ORDERED. A | TTACHED | | PIPER PA28180 (CAN) PLATES TREPLACEMENT PHOTO SHOWS ADEQUATE CLI | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACH THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT SE EANINGAND CORROSION TREATME | SPAR
6205600
HMENT OF AFT WING SF
AL. THE PLATES ARE R
PAR INSPECTED FOR CO | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N ONDITION OF CORROSION A | CA020327002
ADLY CORRODED AND N
NEW PLATES ORDERED. A
ND DETERMINDED SERV | TTACHED | | PIPER PA28180 (CAN) PLATES TREPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACH THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S EANINGAND CORROSION TREATME. LYC | SPAR
6205600
HMENT OF AFT WING SF
'AL. THE PLATES ARE R
PAR INSPECTED FOR CO
NT
HUB | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N ONDITION OF CORROSION A MISREPAIRED | CA020327002
ADLY CORRODED AND N
NEW PLATES ORDERED. A
ND DETERMINDED SERV
04/12/2002 | TTACHED | | PIPER PA28180 (CAN) PLATES T REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACE THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S EANINGAND CORROSION TREATME. LYC O540J3A5 | SPAR
6205600
MENT OF AFT WING SE
AL. THE PLATES ARE R
PAR INSPECTED FOR CO
NT
HUB
C32303 | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N ONDITION OF CORROSION A MISREPAIRED PROPELLER | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 | TTACHED
ICEABLE. | | PIPER PA28180 (CAN) PLATES T REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACE THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT SE ANINGAND CORROSION TREATME LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T | SPAR
6205600
IMENT OF AFT WING SE
AL. THE PLATES ARE R
PAR INSPECTED FOR CO
NT
HUB
C32303
HE AREA OF THE PRELO | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N ONDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B | TTACHED ICEABLE. Y A GROUND | | PIPER PA28180 (CAN) PLATES T REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACE THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S EANINGAND CORROSION TREATME. LYC O540J3A5 | SPAR
6205600
IMENT OF AFT WING SE
AL. THE PLATES ARE R
PAR INSPECTED FOR CO
NT
HUB
C32303
HE AREA OF THE PRELO | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N ONDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B | TTACHED ICEABLE. Y A GROUND | | PIPER PA28180 (CAN) PLATES 1 REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACH THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S. EANINGAND CORROSION TREATME. LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVE | SPAR
6205600
MENT OF AFT WING SF
AL. THE PLATES ARE R
PAR INSPECTED FOR CO
NT
HUB
C32303
HE AREA OF THE PRELI
ED BY THE MANUFACT
ADAPTER
99047000 | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N DNDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM. "URER. UNAPPROVED REPAINED INDUCTION | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 | TTACHED
ICEABLE.
Y A GROUND
IANCE ERROR
272 | | PIPER PA28180 (CAN) PLATES T REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 THE ALTERNAT | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACH THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S CANINGAND CORROSION TREATME LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVI | SPAR 6205600 MENT OF AFT WING SP AL. THE PLATES ARE R PAR INSPECTED FOR CO NT HUB C32303 HE AREA OF THE PRELO ED BY THE MANUFACT ADAPTER 99047000 Y 3 (AN470AD3) SOLID F | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N DNDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM. PURER. UNAPPROVED REPAL SHEARED INDUCTION RIVETS. THE 3 RIVETS SHEAL | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 RED AND THE AIR DOOR | TTACHED ICEABLE. Y A GROUND IANCE ERROR 272 BECAME | | PIPER PA28180 (CAN) PLATES TREPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 THE ALTERNAT LODGED IN THI | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACE THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT SE EANINGAND CORROSION TREATME LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVI | SPAR 6205600 MENT OF AFT WING SE AL. THE PLATES ARE R PAR INSPECTED FOR CO NT HUB C32303 HE AREA OF THE PRELE ED BY THE MANUFACT ADAPTER 99047000 Y 3 (AN470AD3) SOLID R BODY. THIS OCCURREI | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N DNDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM IURER. UNAPPROVED REPAI SHEARED INDUCTION RIVETS. THE 3 RIVETS SHEAD | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 RED AND THE AIR DOOR | TTACHED ICEABLE. Y A GROUND IANCE ERROR 272 BECAME | | PIPER PA28180 (CAN) PLATES T REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 THE ALTERNAT LODGED IN THI BACK DOWN S. | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACE THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S EANINGAND CORROSION TREATME LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVI E AIR DOOR HINGE IS ATTACHED B' E FUEL CONTROL SERVO THROTTLE AFELY. RECOEND LARGER SUPPORT | SPAR 6205600 MENT OF AFT WING SP AL. THE PLATES ARE R PAR INSPECTED FOR CO NT HUB C32303 HE AREA OF THE PRELO ED BY THE MANUFACT ADAPTER 99047000 Y 3 (AN470AD3) SOLID R BODY. THIS OCCURREI F FOR HINGE AND MOR | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N DNDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM URER. UNAPPROVED REPAI SHEARED INDUCTION RIVETS. THE 3 RIVETS SHEAD OON TAKEOFF AND THE PILE | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 RED AND THE AIR DOOR I OT WAS ABLE TO SET TH | TTACHED ICEABLE. Y A GROUND IANCE ERROR 272 BECAME | | PIPER PA28180 (CAN) PLATES T REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 THE ALTERNAT LODGED IN THI BACK DOWN S. PIPER | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACE THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S EANINGAND CORROSION TREATME LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVE E AIR DOOR HINGE IS ATTACHED B' E FUEL CONTROL SERVO THROTTLE AFELY. RECOEND LARGER SUPPORT LYC | SPAR 6205600 MENT OF AFT WING SE AL. THE PLATES ARE R PAR INSPECTED FOR CO NT HUB C32303 HE AREA OF THE PRELO ED BY THE MANUFACT ADAPTER 99047000 Y 3 (AN470AD3)
SOLID R BODY. THIS OCCURRED FOR HINGE AND MOR DOUBLER | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N ONDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM TURER. UNAPPROVED REPAI SHEARED INDUCTION RIVETS. THE 3 RIVETS SHEAT DON TAKEOFF AND THE PILE CRACKED | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 RED AND THE AIR DOOR! 04/03/2002 | TTACHED ICEABLE. Y A GROUND IANCE ERROR 272 BECAME | | PIPER PA28180 (CAN) PLATES 1 REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 THE ALTERNAT LODGED IN THI BACK DOWN S. PIPER PA28R201 | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACH THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S: EANINGAND CORROSION TREATME: LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVE E AIR DOOR HINGE IS ATTACHED B' E FUEL CONTROL SERVO THROTTLE AFELY. RECOEND LARGER SUPPORT LYC IO360C1C6 | SPAR 6205600 MENT OF AFT WING SF AL. THE PLATES ARE R. PAR INSPECTED FOR CONT HUB C32303 HE AREA OF THE PRELO ED BY THE MANUFACT ADAPTER 99047000 Y 3 (AN470AD3) SOLID R BODY. THIS OCCURREI F FOR HINGE AND MOR DOUBLER 3564016 | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N DNDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM. "URER. UNAPPROVED REPAI SHEARED INDUCTION RIVETS. THE 3 RIVETS SHEAD OON TAKEOFF AND THE PILE CRACKED AILERON | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 RED AND THE AIR DOOR I OT WAS ABLE TO SET TH | TTACHED ICEABLE. Y A GROUND IANCE ERROR 272 BECAME E AIRCRAFT | | PIPER PA28180 (CAN) PLATES 1 REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 THE ALTERNAT LODGED IN THI BACK DOWN S. PIPER PA28R201 (CAN) DURING | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACE THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S EANINGAND CORROSION TREATME LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVE E AIR DOOR HINGE IS ATTACHED B' E FUEL CONTROL SERVO THROTTLE AFELY. RECOEND LARGER SUPPORT LYC | SPAR 6205600 MENT OF AFT WING SF AL. THE PLATES ARE R PAR INSPECTED FOR CONT HUB C32303 HE AREA OF THE PRELO ED BY THE MANUFACT ADAPTER 99047000 Y 3 (AN470AD3) SOLID R BODY. THIS OCCURRED T FOR HINGE AND MOR DOUBLER 3564016 EVENT (AILERON ADJU | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N DNDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM. PURER. UNAPPROVED REPAI SHEARED INDUCTION RIVETS. THE 3 RIVETS SHEAD OON TAKEOFF AND THE PILE CRACKED AILERON STMENT), WE DISCOERED T | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 RED AND THE AIR DOOR I OT WAS ABLE TO SET TH | TTACHED ICEABLE. Y A GROUND IANCE ERROR 272 BECAME E AIRCRAFT | | PIPER PA28180 (CAN) PLATES T REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 THE ALTERNAT LODGED IN THI BACK DOWN S. PIPER PA28R201 (CAN) DURING DOUBLER WAS | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACH THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S. EANINGAND CORROSION TREATME. LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVI E AIR DOOR HINGE IS ATTACHED B' E FUEL CONTROL SERVO THROTTLE AFELY. RECOEND LARGER SUPPORT LYC IO360C1C6 AN UNSCHEDULED MAINTENANCE | SPAR 6205600 MENT OF AFT WING SF AL. THE PLATES ARE R PAR INSPECTED FOR CONT HUB C32303 HE AREA OF THE PRELO ED BY THE MANUFACT ADAPTER 99047000 Y 3 (AN470AD3) SOLID R BODY. THIS OCCURRED T FOR HINGE AND MOR DOUBLER 3564016 EVENT (AILERON ADJU | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N DNDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM. PURER. UNAPPROVED REPAI SHEARED INDUCTION RIVETS. THE 3 RIVETS SHEAD OON TAKEOFF AND THE PILE CRACKED AILERON STMENT), WE DISCOERED T | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 RED AND THE AIR DOOR I OT WAS ABLE TO SET TH | TTACHED ICEABLE. Y A GROUND IANCE ERROR 272 BECAME E AIRCRAFT | | PIPER PA28180 (CAN) PLATES 1 REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 THE ALTERNAT LODGED IN THI BACK DOWN S. PIPER PA28R201 (CAN) DURING DOUBLER WAS PIPER PA28RT201 | LYC O360A4A OBOTH THE LEFT & RIGHT ATTACH THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT SI EANINGAND CORROSION TREATME LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVE E AIR DOOR HINGE IS ATTACHED B' E FUEL CONTROL SERVO THROTTLE AFELY. RECOEND LARGER SUPPORT LYC IO360C1C6 AN UNSCHEDULED MAINTENANCE IS CRACKED ON THE INBOARD TOP COLYC IO360A1A | SPAR 6205600 MMENT OF AFT WING SP AAL. THE PLATES ARE R PAR INSPECTED FOR CO NT HUB C32303 HE AREA OF THE PRELO ED BY THE MANUFACT ADAPTER 99047000 Y 3 (AN470AD3) SOLID R BODY. THIS OCCURRE I FOR HINGE AND MOR DOUBLER 3564016 EVENT (AILERON ADJU DRNER. THE CRACK WA TRUNNION 6705403 | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N DNDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM URER. UNAPPROVED REPAI SHEARED INDUCTION RIVETS. THE 3 RIVETS SHEAD OON TAKEOFF AND THE PILE CRACKED AILERON STMENT), WE DISCOERED TAS 1 INCH LONG. BROKEN NLG | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 RED AND THE AIR DOOR I OT WAS ABLE TO SET TH 04/03/2002 CA020503002 THAT THE LT AILERON OU 04/16/2002 2002FA0000518 | TTACHED ICEABLE. Y A GROUND IANCE ERROR 272 BECAME E AIRCRAFT JTBOARD 5554 | | PIPER PA28180 (CAN) PLATES 1 REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 THE ALTERNAT LODGED IN THI BACK DOWN S. PIPER PA28R201 (CAN) DURING DOUBLER WAS PIPER PA28RT201 DURING ANNU. | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACH THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S: EANINGAND CORROSION TREATME: LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVE E AIR DOOR HINGE IS ATTACHED B' E FUEL CONTROL SERVO THROTTLE AFELY. RECOEND LARGER SUPPORT LYC IO360C1C6 AN UNSCHEDULED MAINTENANCE I CRACKED ON THE INBOARD TOP COLYC IO360A1A AL INSPECTION, FOUND NOSE STRU | SPAR 6205600 MENT OF AFT WING SP AL. THE PLATES ARE R. PAR INSPECTED FOR CO NT HUB C32303 HE AREA OF THE PRELO ED BY THE MANUFACT ADAPTER 99047000 Y 3 (AN470AD3) SOLID R BODY. THIS OCCURRED T FOR HINGE AND MOR DOUBLER 3564016 EVENT (AILERON ADJU DRNER. THE CRACK WA TRUNNION 6705403 T HOUSING BOSS WHEF | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N DNDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM. "URER. UNAPPROVED REPAISHEARED INDUCTION RIVETS. THE 3 RIVETS SHEAD ON TAKEOFF AND THE PILE CRACKED AILERON STMENT), WE DISCOERED TAS 1 INCH LONG. BROKEN NLG RE LOWER DRAG LINK ATTA | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 RED AND THE AIR DOOR I 04/03/2002 CA020503002 THAT THE LT AILERON OU 04/16/2002 2002FA0000518 ACHES, BROKEN. HALF OI | TTACHED ICEABLE. Y A GROUND IANCE ERROR 272 BECAME E AIRCRAFT JTBOARD 5554 F BOSS WAS | | PIPER PA28180 (CAN) PLATES T REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 THE ALTERNAT LODGED IN THI BACK DOWN S. PIPER PA28R201 (CAN) DURING DOUBLER WAS PIPER PA28R201 DURING ANNU. MISSING, THE A | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACH THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S. EANINGAND CORROSION TREATME. LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVE E AIR DOOR HINGE IS ATTACHED B' FUEL CONTROL SERVO THROTTLE AFELY. RECOEND LARGER SUPPORT LYC IO360C1C6 AN UNSCHEDULED MAINTENANCE I CRACKED ON THE INBOARD TOP COLYC IO360A1A AL INSPECTION, FOUND NOSE STRU SSEMBLY WAS SO COVERED WITH O | SPAR 6205600 MENT OF AFT WING SF AL. THE PLATES ARE R. PAR INSPECTED FOR CO NT HUB C32303 HE AREA OF THE PRELICE BY THE MANUFACT ADAPTER 99047000 Y 3 (AN470AD3) SOLID R BODY. THIS OCCURREI F FOR HINGE AND MOR DOUBLER 3564016 EVENT (AILERON ADJU DRNER. THE CRACK WA TRUNNION 6705403 I HOUSING BOSS WHER GREASE, MISSING PORT | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N ONDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM. IURER. UNAPPROVED REPAI SHEARED INDUCTION RIVETS. THE 3 RIVETS SHEAD ON TAKEOFF AND THE PILE CRACKED AILERON STMENT), WE DISCOERED TAS 1 INCH LONG. BROKEN NLG RE LOWER DRAG LINK ATTATION OF BOSS WASNT VISAB | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 RED AND THE AIR DOOR I 04/03/2002 CA020503002 THAT THE LT AILERON OU 04/16/2002 2002FA0000518 ACHES, BROKEN. HALF OI BLE UNTIL CLEANED OFF | TTACHED ICEABLE. Y A GROUND IANCE ERROR 272 BECAME E AIRCRAFT JTBOARD 5554 F BOSS WAS UNKNOWN | | PIPER PA28180 (CAN) PLATES T REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 THE ALTERNAT LODGED IN THI BACK DOWN S. PIPER PA28R201 (CAN) DURING DOUBLER WAS PIPER PA28RT201 URING ANNU. MISSING, THE A HOW LONG HA | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACE THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S. EANINGAND CORROSION TREATME. LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVE EAIR DOOR HINGE IS ATTACHED B' EFUEL CONTROL SERVO THROTTLE AFELY. RECOEND LARGER SUPPORT LYC IO360C1C6 AN UNSCHEDULED MAINTENANCE IS CRACKED ON
THE INBOARD TOP COLYC IO360A1A AL INSPECTION, FOUND NOSE STRU' SSEMBLY WAS SO COVERED WITH O D BEEN WHEN, SPECULATE, HARD I | SPAR 6205600 MENT OF AFT WING SP AL. THE PLATES ARE R PAR INSPECTED FOR CONT HUB C32303 HE AREA OF THE PRELICED BY THE MANUFACT ADAPTER 99047000 Y 3 (AN470AD3) SOLID R BODY. THIS OCCURREI FOR HINGE AND MOR DOUBLER 3564016 EVENT (AILERON ADJU DRNER. THE CRACK WATRUNNION 6705403 IT HOUSING BOSS WHER GREASE, MISSING PORT ANDING OR MISRIGGE | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N ONDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM PURER. UNAPPROVED REPAI SHEARED INDUCTION RIVETS. THE 3 RIVETS SHEAD OON TAKEOFF AND THE PILE CRACKED AILERON STMENT), WE DISCOERED TAS 1 INCH LONG. BROKEN NLG RE LOWER DRAG LINK ATTATION OF BOSS WASNT VISAE D SYSTEM COULD HAVE CO | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 RED AND THE AIR DOOR I 04/03/2002 CA020503002 THAT THE LT AILERON OU 04/16/2002 2002FA0000518 ACHES, BROKEN. HALF O' BLE UNTIL CLEANED OFF DNTRIBUTED TO FAILURE | TTACHED ICEABLE. Y A GROUND IANCE ERROR. 272 BECAME E AIRCRAFT JTBOARD 5554 F BOSS WAS | | PIPER PA28180 (CAN) PLATES T REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 THE ALTERNAT LODGED IN THI BACK DOWN S. PIPER PA28R201 (CAN) DURING DOUBLER WAS PIPER PA28RT201 DURING ANNU. MISSING, THE A HOW LONG HA PIPER | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACE THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S. EANINGAND CORROSION TREATME. LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVE E AIR DOOR HINGE IS ATTACHED B' E FUEL CONTROL SERVO THROTTLE AFELY. RECOEND LARGER SUPPORT LYC IO360C1C6 AN UNSCHEDULED MAINTENANCE I CRACKED ON THE INBOARD TOP COLYC IO360A1A AL INSPECTION, FOUND NOSE STRU SSEMBLY WAS SO COVERED WITH O D BEEN WHEN, SPECULATE, HARD L LYC PIPER | SPAR 6205600 MENT OF AFT WING SE AL. THE PLATES ARE R PAR INSPECTED FOR CO NT HUB C32303 HE AREA OF THE PRELE ED BY THE MANUFACT ADAPTER 99047000 Y 3 (AN470AD3) SOLID R BODY. THIS OCCURREI F FOR HINGE AND MOR DOUBLER 3564016 EVENT (AILERON ADJU DRNER. THE CRACK WA TRUNNION 6705403 T HOUSING BOSS WHEF GREASE, MISSING PORT ANDING OR MISRIGGE BOLT | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N DNDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM PURER. UNAPPROVED REPAI SHEARED INDUCTION RIVETS. THE 3 RIVETS SHEAD OON TAKEOFF AND THE PILE CRACKED AILERON STMENT), WE DISCOERED TO AS 1 INCH LONG. BROKEN NLG RE LOWER DRAG LINK ATTAITION OF BOSS WASNT VISAND D SYSTEM COULD HAVE CO SHEARED | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 RED AND THE AIR DOOR I 04/03/2002 CA020503002 THAT THE LT AILERON OU 04/16/2002 2002FA0000518 ACHES, BROKEN. HALF O' BLE UNTIL CLEANED OFF DNTRIBUTED TO FAILURE 04/22/2002 | TTACHED ICEABLE. Y A GROUND IANCE ERROR. 272 BECAME E AIRCRAFT JTBOARD 5554 F BOSS WAS | | PIPER PA28180 (CAN) PLATES T REPLACEMENT THOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 THE ALTERNAT LODGED IN THI BACK DOWN S. PIPER PA28R201 (CAN) DURING DOUBLER WAS PIPER PA28RT201 DURING ANNU. MISSING, THE AHOW LONG HA PIPER PA444180 | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACE THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT S. EANINGAND CORROSION TREATME. LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVE EAIR DOOR HINGE IS ATTACHED B' EFUEL CONTROL SERVO THROTTLE AFELY. RECOEND LARGER SUPPORT LYC IO360C1C6 AN UNSCHEDULED MAINTENANCE IS CRACKED ON THE INBOARD TOP COLYC IO360A1A AL INSPECTION, FOUND NOSE STRU' SSEMBLY WAS SO COVERED WITH O D BEEN WHEN, SPECULATE, HARD I | SPAR 6205600 MMENT OF AFT WING SE AL. THE PLATES ARE R PAR INSPECTED FOR CO NT HUB C32303 HE AREA OF THE PRELICE ED BY THE MANUFACT ADAPTER 99047000 Y 3 (AN470AD3) SOLID R BODY. THIS OCCURRED FOR HINGE AND MOR DOUBLER 3564016 EVENT (AILERON ADJU DRNER. THE CRACK WA TRUNNION 6705403 T HOUSING BOSS WHER GREASE, MISSING PORT LANDING OR MISRIGGE BOLT NAS464P427 | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N DNDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM IURER. UNAPPROVED REPAI SHEARED INDUCTION RIVETS. THE 3 RIVETS SHEAD OON TAKEOFF AND THE PILE CRACKED AILERON STMENT), WE DISCOERED THE INCHESTER OF BOSE BROKEN NLG RE LOWER DRAG LINK ATTAITON OF BOSS WASNT VISAND D SYSTEM COULD HAVE COUNTY SHEARED DRAG LINK | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 RED AND THE AIR DOOR I OT WAS ABLE TO SET TH 04/03/2002 CA020503002 THAT THE LT AILERON OU 04/16/2002 2002FA0000518 ACHES, BROKEN. HALF OO BLE UNTIL CLEANED OFF DNTRIBUTED TO FAILURE 04/22/2002 CA020422001 | TTACHED ICEABLE. Y A GROUND IANCE ERROR. 272 BECAME E AIRCRAFT JTBOARD 5554 F BOSS WAS. UNKNOWN S. | | PIPER PA28180 (CAN) PLATES 1 REPLACEMENT PHOTO SHOWS ADEQUATE CLI PIPER PA28236 (AUS) PROPELL STRIKE. MACHI PIPER PA28R201 THE ALTERNAT LODGED IN THI BACK DOWN S. PIPER PA28R201 (CAN) DURING DOUBLER WAS PIPER PA28R201 DURING ANNU. MISSING, THE A HOW LONG HA PIPER PA44180 (CAN) SCHEDUI | LYC O360A4A O BOTH THE LEFT & RIGHT ATTACE THIS WILL CAUSE DISSIMILAR MET CONDITION. THE ALUMINUM AFT SE BANINGAND CORROSION TREATME LYC O540J3A5 ER HUB HAD BEEN MACHINED IN T NING INTHIS AREA IS NOT APPROVI E AIR DOOR HINGE IS ATTACHED BE FUEL CONTROL SERVO THROTTLE AFELY. RECOEND LARGER SUPPORT LYC IO360C1C6 AN UNSCHEDULED MAINTENANCE I CRACKED ON THE INBOARD TOP COLYC IO360A1A AL INSPECTION, FOUND NOSE STRU SSEMBLY WAS SO COVERED WITH O D BEEN WHEN, SPECULATE, HARD L LYC PIPER O360E1A6 8628003 | SPAR 6205600 MMENT OF AFT WING SP AAL. THE PLATES ARE R. PAR INSPECTED FOR CO NT HUB C32303 HE AREA OF THE PRELO ED BY THE MANUFACT ADAPTER 99047000 Y 3 (AN470AD3) SOLID R BODY. THIS OCCURREI T FOR HINGE AND MOR DOUBLER 3564016 EVENT (AILERON ADJU DRNER. THE CRACK WA TRUNNION 6705403 T HOUSING BOSS WHEF GREASE, MISSING PORT LANDING OR MISRIGGE BOLT NAS464P427 NOSE LANDING GEAR I | LT & RT WING PAR TO FUSELAGE FOUND B IVETED TO THE AFT SPAR. N DNDITION OF CORROSION A MISREPAIRED PROPELLER OAD PLATE SHELF TO REM. "URER. UNAPPROVED REPAISHEARED INDUCTION RIVETS. THE 3 RIVETS SHEAD ON TAKEOFF AND THE PILE CRACKED AILERON STMENT), WE DISCOERED TO AS 1 INCH LONG. BROKEN NLG RE LOWER DRAG LINK ATTA TION OF BOSS WASNT VISAE D SYSTEM COULD HAVE CO SHEARED DRAG LINK REVEALED THAT THE DRAG | CA020327002 ADLY CORRODED AND N NEW PLATES ORDERED. A ND DETERMINDED SERV 04/12/2002 AUS20020356 OVE DAMAGE CAUSED B IR. PERSONNEL/MAINTEN 03/26/2002 2002FA0000526 RED AND THE AIR DOOR I OT WAS ABLE TO SET TH 04/03/2002 CA020503002 THAT THE LT AILERON OU 04/16/2002 2002FA0000518 ACHES, BROKEN. HALF OO BLE UNTIL CLEANED OFF INTRIBUTED TO FAILURE 04/22/2002 CA020422001 G LINK ATTACH BOLT WA | TTACHED ICEABLE. Y A GROUND IANCE ERROR. 272 BECAME E AIRCRAFT JTBOARD 5554 F BOSS WAS UNKNOWN 3. | PIPER LYC AIR BOX CRACKED 04/29/2002 PA44180 O360E1A6 86245834 ENG CARBURETOR 2002FA0000653 DURING 100 HOUR INSPECTION, TECH FOUND RIGHT AND LEFT ENGINE CARBURETOR HEAT AIRBOXES CRACKED. RIGHT AIRBOX WAS CRACKED AT HOT AIR INLET, LOCATED AT THE POINT WHERE TUBE IS WELDED TO AIRBOX AND EXTENDING HALFWAY AROUND THE TUBE. LEFT AIRBOX WAS CRACKED AT THE COLD AIR INLET AND EXTENDED ALMOST ALL THE WAY AROUND THE TUBE, RESULTING IN ALMOST COMPLETE SEPARATION OF THE TUBE FROM AIRBOX. CAUSE: MAY BE POOR DESIGN OF AIRBOX, WEAK WELDS AT BOTH HOT AND COLD AIR TUBES. SKRSKY BLADE DEBONDED 04/04/2002 9650 S61N 6117020201067 MAINROTOR ERAA078459 ABRASION STRIP DEBONDING ABOUT 2 FEET FROM END. LAST POCKET NR 25 CRACKED ON TOP AND BOTTOM, COMING SEPERATED FROM SPAR. CUFF LEAKING AT BOLTS, NR 25 POCKET CRACKED AND VOID, O/B ABRASION STRIP VOID, CTR ABRAISION STRIP VOID, NR 'S 13, 15, 16 POCKETS VOID, NR 12 POCKET CRACKED, POLY SPLICE COVER ERRODED. ACTION TAKEN: REPAIRED AS PER 8130-3 BLOCK NR 13. SKRSKY GE LOCK LOOSE 02/21/2002 S61N CT581401 M/R GEARBOX CA020411004 (CAN) AT FREEWHEEL CHANGE LOCKS WERE LOOSE. GEARS WERE REPLACED FOR FURTHER INSPECTION IN SHOP. PARTS WERE REMOVED FROM MAIN GEARBOX. SNIAS BEARING FROZEN 03/27/2002 3849 AS350B2 YAW CONTROL 2002FA0000532 DURING A SCHEDULED INSPECTION ON THIS AIRCRAFT, AEC SL WAS BEING COMPLIED WITH. THIS LETTER HAS LOOKING FOR OUT OF ROUND HOLE CONDITION ON THE YAW CONTROL LOAD COMPENSATOR LEVER. THE ARM ONLY MOVES APPROXIMATELY .30 DEGREES. WHEN THE CONTROL WAS REMOVED, IT WAS FOUND THAT THE BEARING HAD FROZEN. IT STILL MOVED IN ITS .30 DEGREE RANGE BUT THE REST OF THEBEARING WAS FROZEN AND ROUGH. SNIAS TMECA BEARING DELAMINATED 03/21/2002 AS350BA ARRIEL1B 704A33633208 MAIN ROTOR CA020424002 (CAN) UPON POST FLIGHT INSPECTION IT WAS FOUND THAT THE OUTBOARD ENDS OF THE SHPERICAL THRUST BEARINGS HAD BECOME DELAMINATED BEYOND SERVICEABLE LIMITS. THIS WAS DETERMINED BY INSERTING A FEELING GAUGE INTO THE VISIBLE CRACK IN THE ELASTOMER. PARTS WERE REPLACED WITH NEW ONES, NO FURTHER ZLIN LYC SPRING BROKEN 03/18/2002 Z242L AEIO360A1B6 Z4242170001 NLG STEERING CA020408008 (CAN) A STUDENT PILOT REPORTED EXCESSIVE MOVEMENT IN THE NOSE GEAR STEERING SYSTEM. A MAINTENANCE CHECK REVEALED THAT THE LT NOSE GEAR STEERING SPRING WAS BROKEN. THE SPRING WAS REPLACED USING THE MINIMUM COIL DISTANCE SETTING ON THE L/H &R/H SPRINGS. THE PROBLEM MAY BE RELATED TO NOT HAVING THE AIRCRAFT ROLLING BEFORE STEERING THE AIRCRAFT LEFT OR RIGHT. | FEDERAL AVIA | OF TRANSPORTION ADMINISTRA | NOITA | OPER. Control No. ATA Code 1. A/C Reg. No. | N- | Comments (Describe the malfunction or defect and the circumstances under which it occurred. State probable cause and recommendations to prevent recurrence.) | DISTRICT
OFFICE BWO |
OPERATOR
DESIGNATOR | <u>)00</u> | |--------------------|----------------------------|--------------|--|-----------------------|--|------------------------|---|------------------| | Enter pertinent da | ta MANUFACT | URER | MODEL/SERIES | SERIAL NUMBER | 1 | Ë | \prod | | | 2. AIRCRAFT | | | | | | тев отн | - | | | 3. POWERPLAN | IT | | | | | СОММ | | | | 4. PROPELLER | | | | | 1 | FAA | | | | 5. SPECIFIC PART | (of component) CAI | JSING TR | L
OUBLE | | | ප් |] | | | Part Name | MFG. Model or | Part No. | Serial No. | Part/Defect Location. | 1 | Ā | | I | | | | | | | | AIR TAXI | | | | 6. APPLIANCE/CO | MPONENT (Assem | bly that inc | cludes part) | | | | 1 1 | | | Comp/Appl Name | Manufact | urer | Model or Part No. | Serial Number | | месн. | | _ | | | | | | | Optional Information: | OPER. | -
-
-
-
-
-
-
-
- | TELEPHONE NUMBER | | Part TT | Part TSO | Pa | art Condition | 7. Date Sub. | Check a box below, if this report is related to an aircraft | 4 | - <u>E</u> | HONE | | | | | | | Accident; Date Incident; Date | REP.ST. | SUBMITTED | TELEP | | FAA FORM 8010-4 | (10-92) SUPERSE | DES PRE | VIOUS EDITIONS | | | | | | | Use this space | ce for continu | ation of | f Block 8 (if rea | quired). | _ | | | | I | Use this space for continuation of Block 8 (if required). | | |---|--| U.S. Department of Transportation #### Federal Aviation Administration Flight Standards Service Designee Standardization Branch P.O. Box 25082 Oklahoma City, OK 73125-5029 **AFS-640** Official Business Penalty for Private Use \$300 NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES # **BUSINESS REPLY MAIL** FIRST CLASS PERMIT NO. 12438 WASHINGTON, D. C. Federal Aviation Administration AFS-640 (Alerts) P.O. Box 25082 Oklahoma City, OK 73125-5029